网站架构演化

主讲: 马永亮(马哥)

QQ群:169777636

客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

3

Web Cache

主讲: 马永亮(马哥)

QQ群:169777636

客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

6

Squid

主讲: 马永亮(马哥)

QQ群:169777636 客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

Phpinfo() -> opcode

- Nginx
 - Reverse proxy
 - ⇒ LNAMP = Nginx → Apache+php+MySQL
 - ≥ Php: CPU
 - MySQL: CPU
 - ightharpoonup Php ightharpoonup mysql.sock \leftarrow MySQL
 - → Php → Memcached ←MySQL (query cache)

What is Squid?

- ❖ Squid的诞生
- **❖ Squid**功能
- An ever-growing number of companies use Squid to save on their internet web traffic, improve performance, deliver faster browsing to their end-clients and provide static, dynamic and streaming content to millions of internet users worldwide
- **❖ Squid** 的特点
- * offers a rich access control, authorization and logging environment to develop web proxy and content serving applications

- What are cachable objects?
 - ⇒ An Internet Object is a file, document or response to a query for an Internet service such as FTP, HTTP, or gopher

Not dns

- → A client requests an Internet object from a caching proxy
 - if the object is not already cached, the proxy server fetches the object (either from the host specified in the URL or from a parent or sibling cache) and delivers it to the client

www.magedu.com

- * ICP protocol: Internet Cache Protocol
 - Used for communication among squid caches
 - ⇒ ICP is primarily used within a cache hierarchy to locate specific objects in sibling caches
 - ⇒ ICP is currently implemented on top of 3130/UDP

Squid基本配置

- * www.squid-cache.org
- ❖ squid软件包
 - ⇒ 软件包名: squid-2.6.STABLE6
 - ⇒ 服务名: squid
 - ⇒ 主程序: /usr/sbin/squid
 - ⇒ 配置目录: /etc/squid/
 - ⇒ 主配置文件: /etc/squid/squid.conf
 - ⇒ 默认监听端口: TCP 3128
 - ⇒ 默认访问日志文件: /var/log/squid/access.log

www.magedu.com

主配置文件squid.conf

- ❖ 常用配置项
 - http_port 3128
 - cache_mem 64 MB
 - maximum_object_size 4096 KB
 - reply_body_max_size 10240000 allow all
 - access_log /var/log/squid/access.log squid
 - visible_hostname proxy.test.com

<mark>为缓存目录分配的</mark> 磁盘空间(**MB**)

cache_dir ufs /var/spool/squid 100 to 256

www.mage

缓存数据的存储格式

<mark>缓存空间的一级</mark> 子目录个数

缓存空间的二级 子目录个数 export http_proxy=http://proxy_ip_address:port

- * acl all 0.0.0/0.0.0.0
- http_access deny all

ACL访问控制

- ❖ ACL (Access Control List, 访问控制列表)
 - ⇒ 可以从客户机的**IP**地址、请求访问的**URL**/域名/文件类型、访问时间、并发请求数等各方面进行控制
- ❖ 应用访问控制的方式
 - ⇒ 定义acl列表

acl 列表名称 列表类型 列表内容 ...

⇒ 针对acl列表进行限制

http_access allow deny 列表名.....

www.magedu.com

ACL访问控制

- ❖ 最基本的ACL访问控制示例
 - ⇒ 禁止任何客户机使用代理服务

acl all src 0.0.0.0/0.0.0.0 http_access deny all

* reply_body_max_size 10240000 allow all

ACL访问控制

- ❖ 常用的acl列表类型
 - ⇒ src
 - dst
 - port
 - srcdomain
 - dstdomain
 - → time
 - maxconn
 - url_regex

马哥教育

⇒ urlpath_regex www.magedu.com

TAG NAME	http_access	
Description	Using this, you can allow or deny the access lists defined by acl	
Build Option	Default	
Usage	http_access allowideny [!] aciname	
Default	http_access deny all	

This is used for filtering based on the acl matchings. If none of the "access" lines cause a match, the default is the opposite of the last line in the list. If the last line was deny, then the default is allow. Conversely, if the last line is allow, the default will be deny. For these reasons, it is a good idea to have an "deny all" or "allow all" entry at the end of your access lists to avoid potential confusion.

Arguments

allow/deny	Allow or deny on matching the acl
acIname	Access list to be allowed/denied on match

Example(s)

To allow http_access for only one machine with MAC Address 00:08:c7:9f:34:41
To restrict access to work hours (9am - 5pm, Monday to Friday) from IP 192.168.2/24
Can i use multitime access control list for different users for different timing
Rules are read from top to bottom

Note

The deny all line is very important. After all the http_access rules, if access isn't denied, it's ALLOWED !! So, specifying a LOT of http_access allow rules, and forget the deny all after them, is the same of NOTHING. If access isn't allowed by one of your rules, the default action (ALLOW) will be triggered. So, don't forget the deny all rule AFTER all the rules.

And, finally, don't forget rules are read from top to bottom. The first rule matched will be used. Other rules won't be applied.

- * acl worktime time 08:00-12:00
- * acl worktime time 14:00-18:00

http_access allow worktime mynetwork

TAG NAME	acl
Description	Used to define an Access List
Build Option	Default
Usage	acl aclname acltype string1 acl aclname acltype "file"
Default	Required minimum configuration for normal functioning

The first field represents the name of the ACL, which is simply an assigned name, that can be just about anything the user chooses. The second field is the type of the ACL, which can be one of a number of choices, that indicates to Squid what part of a request should be matched against for this ACL. The possible types include the requesting clients address, the Web server address or host name, a regular expression matching the URL, and many more. The final field is the actual string to match. Depending on what the ACL type is, this may be an IP address, a series of IP addresses, a URL, a host name, etc.

When using "file", the file should contain one item per line.

Arguments

acIname	Name of the acl
acltype	Type of acl
string	String to match
file	File that containing strings

www.magedu.com

ACL TYPE	arp
Description	Ethernet (MAC) address matching
Build Option	enable-arp-acl
Usage	acl aclname arp mac-address

This option only works for clients on the same local subnet, and only for certain platforms. Linux, Solaris, and some BSD variants are the supported operating systems for this type of ACL. This ACL can provide a somewhat secure method of access control, because MAC addresses are usually harder to spoof than IP addresses, and you can guarantee that your clients are on the local network (otherwise no ARP resolution can take place).

Arguments

aciname	Access list name
mac-address	Physical address to be matched

Example(s)

acl ACLARP arp 11:12:13:14:15:16
ACLARP refers MACADDRESS of the ethernet 11:12:13:14:15:16

Note

Squid can only determine the MAC address for clients that are on the same subnet. If the client is on a different subnet, then Squid cannot find out its MAC address.

ACL TYPE	url_regex
Description	Matches using a regular expression on the complete URL
Build Option	Default
Usage	acl aclname url_regex [-i] pattern

This ACL can be used to provide access control based on parts of the URL or a case insensitive match of the URL, and much more. The regular expressions used in Squid are provided by the GNU Regex library which is documented in the section 7 and 3 regex manpages. Regular expressions are also discussed briefly in a nice article by Guido Socher at LinuxFocus.

Arguments

acIname	Access list name
pattern	Matching to be done for

Example(s)

acl reject url_regex -i ^http://www.google.co.in/index.html reject contains the entire url http://www.google.co.in/index.html. If in the http_access if you deny reject, it will deny only the url http://www.google.co.in/index.html but allows the url http://www.google.co.in

ACL TYPE	urlpath_regex
Description	This ACL matches on the URL path minus any protocol, port, and host name information
Build Option	Default
Usage	acl aclname urlpath_regex [-i] pattern

This acl type expects for the particular pattern alone from the given URLs. If found the words, it will match it.

Arguments

aciname	Access list name
pattern	Pattern which is expected for match

Example(s)

acl reject url_regex -i index.html
reject contains the pattern index.html. If in the http_access if you deny reject, then for any url containing the pattern index.html will be denied.

ACL TYPE	port
Description	This ACL matches on the destination port for the request
Build Option	Default
Usage	acl aclname port port-number acl aclname port range

Matching done on the destination port.

Arguments

acIname	Access list name
port-number	Destination port number
range	Range of port numbers

Example(s)

The following allows access only to the destination 172.16.1.115:80 from network 172.16.1.0 acl acceleratedhost dst 172.16.1.115/255.255.255.255 acl acceleratedport port 80 acl mynet src 172.16.1.0/255.255.255.0 http_access allow acceleratedhost acceleratedport mynet http_access deny all

ACL TYPE	proto	
Description	This ACL matches on the protocol of the request	
Build Option	Default	
Usage	acl aclname proto protocol	

Matching done based on protocol used in the request such as FTP, HTTP, ICP, etc.

Arguments

aclname	Access list name
protocol	Protocol to be matched

Example(s)

acl myproto proto HTTP FTP - This refer protocols HTTP and FTP

ACL TYPE	browser
Description	A regular expression that matches the clients browser type based on the user agent header
Build Option	Default
Usage	acl aclname browser [-i] regexp

This allows for ACL's to operate based on the browser type in use, for example, using this ACL type, one could create an ACL for Netscape users and another for Internet Explorer users.

Arguments

acIname	Access list name
regexp	Browser name

Example(s)

acl aclname browser MOZILLA

This refers to the requests, which are coming from the browsers who have "MOZILLA" keyword in the user-agent header.

www.magedu.com

ACL TYPE	maxconn
Description	Matches when the client's IP address has more than the specified number of HTTP connections established
Build Option	Default
Usage	acl aclname maxconn number

Matching is true when the defined number of HTTP connections has been established for a client.

Arguments

aclname	Access list name
number	Maximum number of HTTP connections

Example(s)

acl someuser src 1.2.3.4 acl twoconn maxconn 5 http_access deny someuser twoconn http_access allow Itwoconn

The above configuration will allow a maximum of 5 http connection to access.

ACL TYPE	src
Description	The IP address of the requesting client, or the clients IP Address
Build Option	Default
Usage	acl aclname src ip-address/netmask (clients IP address) acl aclname src addr1-addr2/netmask (range of addresses)

Matching done based on clients ip address

Arguments

acIname	Access list name
ip-address	Clients ip address
netmask	Network mask
add1-addr2	Range of ip address

Example(s)

acl network1 src 172.16.1.0/24 - refers to the whole Network with address 172.16.1.0 acl source1 src 172.16.1.25/32 - refers to a single source acl srcrange src 172.16.1.25-172.16.1.35/32 - refers range of IP Addresses from 172.16.1.25-172.16.1.35

ACL TYPE	dst
Description	Same as src but looks for destination IP Address
Build Option	Default
Usage	acl aclname dst ip-address/netmask (URL host's IP address)

First Squid will dns-lookup for IPAddress from the domain-name, which is in request header. Then this acl is interpreted.

Arguments

acIname	Access list name
ip-address	ip-address of the oirgin server/machine
netmask	Network mask

Example(s)

acl dest dst 63.194.81.67/32

ACL TYPE	myip
Description	The local IP address on which the client connection exists.
Build Option	Default
Usage	acl aclname myip ip-address/netmask (local socket IP address)

Using this acl type, we can specify the local IP address on which the clients connections exists. This allows ACLs to be constructed that only match one physical network, if multiple interfaces are present on the proxy, among other things.

Arguments

aciname	Access list name
ip-address	ip address of the local machine
netmask	Network mask

Example(s)

acl myip1 myip 172.16.1.53/32

ACL TYPE	srcdomain	
Description	This acl type provides matches against the client domain name	
Build Option	Default	
Usage	acl aclname srcdomain .domain-name	

Matching can be either a single domain name, or a list or domain names, or the path to a file that contains a list of domain names. If a path to a file, it must be surrounded by parentheses. This ACL type can increase the latency, and decrease throughput significantly on a loaded cache, as it must perform an address-to-name lookup for each request, so it is usually preferable to use the Client IP Address type.

Note: Here "." is more important.

Arguments

aclname	Access list name
domain-name	Clients domain name

Example(s)

acl mydomain srcdomain .kovaiteam.com

ACL TYPE	dstdomain	
Description	This refers to destination domain i.e. the source domain where the origin server is located	
Build Option	Default	
Usage	acl aclname dstdomain .domain-name	

When matching to be done based on the destination servers domain, you can use this acl type.

Note: Here "." is more important.

Arguments

aciname	Access list name
domain-name	Destination domain

Example(s)

acl domain1 dstdomain .kovaiteam.com This looks for *.kovaiteam.com from URL

www.mageau.com

ACL TYPE	srcdom_regex	
Description	Matches against the client domain name	
Build Option	Default	
Usage	acl aclname srcdom_regex [-i] pattern	

Matching can be either a single domain name, or a list of domain names, or a path to a file that contains a list of domain names. If a path to a file ia specified, it must be surrounded parentheses.

Arguments

acIname	Access list name
pattern	Pattern to match

Example(s)

acl aclname srcdom_regex kovai - This looks for the word kovai from the client domain name

ACL TYPE	dstdom_regex
Description	Provides match against destination domain
Build Option	Default
Usage	acl aclname dstdom_regex [-i] pattern

Synopsis

Matching done on destination domain based on regular expression.

Arguments

aclname	Access list name
pattern	Patern to match

Example(s)

acl domain1 dstdom_regex redhat - This looks for the word redhat from the client's reqest.

www.uusidedn'cou

ACL TYPE	time	
Description	This type is just what it sounds like, providing a means to create ACLs that are active during certain times of the day or certain days of the week	
Build Option	Default	
Usage	acl aclname time [day-abbrevs] [h1:m1-h2:m2]	

Synopsis

Provides timed filter settings. This feature is often used to block some types of content or some sections of the internet during business or class hours. Many companies block pornography, entertainment, sports, and other clearly non-work related sites during business hours, but then unblock them after hours. This might improve workplace efficiency in some situations (or it might just offend the employees). This ACL type allows you to enter days of the week and a time range, or select all hours of the selected days.

Day-abbrevs:		
S	Sunday	
М	Monday	
Т	Tuesday	
W	Wednesday	
Н	Thursday	
F	Friday	
А	Saturday	
Time:		
h1:n	n1 must be less than h2:m2	

Arguments

aclname	Access list name
day-abbrevs	Days list (as shown above)
h1:m1-h2:m2	from and to time

Example(s)

acl acltime time M 9:00-17:00 - acltime refers day of Monday and time from 9:00 to 17:00.

- ❖ localnet,
- * denytime: 18:00-23:59

ACL访问控制

❖ ACL列表定义示例

- acl LAN1 src 192,168,10,0/24
- acl PC1 src 192.168.10.12/32
- acl Blk_Domain dstdomain .qq.com
- acl Work_Hours time MTWHF 08:30-17:30
- acl Max20_Conn maxconn 20
- acl Blk_URL url_regex -i ^rtsp:// ^mms://
- acl Blk_Words urlpath_regex -i sex adult
- acl RealFile urlpath_regex -i \.rmvb\$ \.rm\$

ACL访问控制

- ❖ 根据已经定义的部分ACL列表进行访问控制
 - http_access deny LAN1 Blk_URL
 - http_access deny LAN1 Blk_Words
 - http_access deny PC1 RealFile
 - http_access deny PC1 Max20_Conn
 - http_access allow LAN1 Work_Hours

ACL访问控制

- ❖ 访问控制规则的匹配顺序
 - ⇒ 没有设置任何规则时
 - —— 将拒绝所有客户端的访问请求
 - ⇒ 有规则但找不到相匹配的项时
 - ——将采用与最后一条规则相反的权限,即如果最后一条规则是allow,那么就拒绝客户端的请求,否则允许该请求

配置透明代理

- ❖ 实现透明代理的基本条件
 - ⇒ 前提:
 - ≥ 客户机的Web访问数据要能经过防火墙
 - ★ 代理服务构建在网关(防火墙)主机中
 - ⇒ 配置要求:
 - ★ 代理服务程序能够支持透明代理
 - → 设置防火墙规则,将客户机的Web访问数据自动重定向给代理服务程序处理

配置透明代理

❖ 透明代理服务的典型应用环境

配置透明代理

- ❖ 基本实现步骤
 - ⇒ 修改squid.conf配置文件,并重新加载该配置
 - → http_port 192.168.10.1:8080 transparent
 - ⇒ 添加iptables规则
 - iptables -t nat -I PREROUTING -i eth1 -s 192.168.10.0/24 -p tcp --dport 80 -j REDIRECT --to-ports 8080
 - ⇒ 客户机浏览器
 - ▶ 不需要在浏览器中指定代理服务器的地址、端口
 - ⇒验证透明代理的实施效果。

❖ Iptables -t nat -A POSTROUTING -s 192.168.10.0/24 -j SNAT -to-source 192.168.0.34

http_port 192.168.10.1:3128 transparent

配置反向代理

- * accel
 - → Accelerator mode. Also needs at least one of vhost/vport/defaultsite
- defaultsite=domainname
 - ⇒ What to use for the Host: header if it is not present in a request. Determines what site (not origin server) accelerators should consider the default. Implies accel.
- vhost
 - ⇒ Accelerator mode using Host header for virtual domain support. Implies accel.

cache_peer

- To specify other caches in a hierarchy, use the format:
 a cache_peer hostname type http-port icp-port [options]
- For example
 - cache_peer parent.foo.net parent 3128 3130 proxy-only default
 - cache_peer sib1.foo.net sibling 3128 3130 proxy-only
 - cache_peer sib2.foo.net sibling 3128 3130 proxy-only
- type: either 'parent', 'sibling', or 'multicast'
- proxy-port: The port number where the cache listens for proxy requests
- icp-port: Used for querying neighbor caches about objects

- weight=n
 - → To affect the selection of a peer during any weighted peer-selection mechanisms
 - ⇒ The weight must be an integer; default is 1, larger weights are favored more
- max-conn=n
 - To limit the amount of connections Squid may open to this peer
- originserver
 - Causes this parent peer to be contacted as a origin server WWW. Magedu. Com
 - Meant to be used in accelerator setups

配置反向代理

- ❖ 基本实现步骤
 - ⇒ 修改squid.conf文件,并重新加载该配置

http_port 218.29.30.31:80 vhost
cache_peer 192.168.10.7 parent 80 0 originserver weight=5 max-conn=30
cache_peer 192.168.10.8 parent 80 0 originserver weight=5 max-conn=30
cache_peer 192.168.10.9 parent 80 0 originserver weight=5 max-conn=30
cache_peer 192.168.10.6 parent 80 0 originserver weight=1 max-conn=8

cache_peer Web服务器地址 服务器类型 http端口 icp端口 [可选项]

memcached

主讲: 马永亮(马哥)

QQ:113228115

客服QQ: 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

text, binary

- ❖ ip
- ◆ tcp, udp

www.magedu.com telnet ip 80

◆ 10k, 34K

55

4k

magedu.com 专注于Linux培训

- ◆ 10M
 - ⇒ 已用,空闲

- 48bytes
- * 80bytes
 - **72**
 - ⇒ 增长因子
 - growth factor, 1.25
 - ≥ 48bytes: slab class, slab chunk
 - ≥ 80bytes

马哥教育

index.html/4

- perl module
 - cache::memcached
- php
 - memcache
 - memcached
- **♦** C/C++
 - libmemecached
 - ≥ 命令行工具
- * memadmin

- * Get URI
- PUT /etc/issue

- get, put, mget, mput
- * simple protocol,
 - http: text
 - ftp: text, binary

马哥教育

不互相通信的分布式

consistent hash

Varnish

主讲: 马永亮(马哥)

QQ群:169777636 客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

HTTP Expiration

HTTP Validation

- Last Modified/If-Modified-Since
- Etag/If-None-Match

马哥教育 www.magedu.com

HTTP Validation

组合应用HTTP首部

You can combine HTTP headers the way you want

Expiration wins over Validation

www.magedu.com

HTTP Validation

Varnish Architecture

VCL (Varnish)

主讲: 马永亮(马哥)

QQ群:169777636

客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com


```
if (req.restarts == 0) {
 if (req.http.x-forwarded-for) {
 set req.http.X-Forwarded-For =
 req.http.X-Forwarded-For + ", " + client.ip;
 } else {
 set req.http.X-Forwarded-For = client.ip;
if (req.request != "GET" && req.request != "HEAD" && req.request !=
"PUT" && req.request != "POST" && req.request != "TRACE" &&
req.request != "OPTIONS" && req.request != "DELETE") {
 return (pipe);
if (req.request != "GET" && req.request != "HEAD") {
 return (pass);
if (req.http.Authorization | req.http.Cookie) {
 return (pass);
return (lookup);
```


```
hash_data(req.url);
if (req.http.host) {
 hash_data(req.http.host);
} else {
 hash_data(server.ip);
}
return (hash);
```


return (deliver);

magedu.com 专注于Linux培训

return (fetch);


```
if (beresp.ttl <= 0s || beresp.http.Set-Cookie ||
beresp.http.Vary == "*") {
 set beresp.ttl = 120 s;
 return (hit_for_pass);
}
return (deliver);</pre>
```


magedu.com 专注于Linux培训

return (deliver);


```
set obj.http.Content-Type = "text/html; charset=utf-8";
set obj.http.Retry-After = "5";
synthetic {"
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
(head)
<title>"} + obj.status + " " + obj.response + {"</title>
</head>
(body)
<h1>Error "} + obj.status + " " + obj.response + {"</h1>
"} + obj.response + {"
<h3>Guru Meditation:</h3>
XID: "} + req.xid + {"
<hr>>
Varnish cache server
</body>
</html>
"};
return (deliver);
```


varnish work flow

马哥教育 www.magedu.com

Variable availability in VCL

Variable	recv	fetch	pass	miss	hit	error	deliver	pipe	hash
req.*	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
bereq.*		R/W	R/W	R/W				R/W	
obj.hits					R		R		
obj.ttl					R/W	R/W			
obj.grace					R/W				
obj.*					R	R/W			
beresp.*		R/W							
resp.*						R/W	R/W		

马哥教育 www.magedu.com

115

Expire: 2013-05-21 14:59:30

Cache-Control: max-age=600

CDN: Content Delivery Network

www.magedu.com in CNAME cache1.cdn.com www.magedu.com in CNAME cache4.cdn.com

- * Bind, view
 - ⇒ Bind-dlz + MySQL ⇒ Pgsql, Oracle, db4
 - Squid: varnish
 - ⇒ Httpd: nginx
 - Nginx + varnish
 - ⇒ Nginx + Squid

马哥教育

Web Cache的类型

- ❖浏览器Cache
 - →私有缓存
 - ▶可以缓存"private"响应
- Cache Proxy
- ❖Surrogates -缓存代理
 - ⇒Web加速
 - ⇒共享缓存
 - →只能缓存"public"响应教育

一些数据

- ❖ 多至43%的Web请求访问不可缓存的内容
- ❖ Web缓存命中率为40%左右是比较现实的

马哥教育 www.magedu.com

页面静态化

- ❖ 理想状态:
 - ⇒ 静态化所有页面——实际做不到
- ❖ 如何静态化?
 - ⇒ 由模板生成静态页面
 - ⇒ 定时或有更新时
- ❖ 困难:
 - ⇒ 成千上万个页面的静态化不现实
 - ⇒ 页面有变体,不适合静态化
 - ⇒多台服务器维护麻烦与哥教育
 - ⇒ 页面既包含静态内容,又包含动态内容

页面缓存

- ❖ 按需静态化
- ❖ 前端cache存储动态页面内容
 - mod_cache
 - Squid
 - Varnish*
- ❖ 遵循HTTP的Cache规范
- ❖ 可精细控制 Cache
 - Expires
 - Cache-control

马哥教育

❖ 适合GET类CGI请求/。magedu.com

HTTP的Cache规范

- ❖ 要充分发挥Cache的效用,就必须了解HTTP Cache规范和机制
- ❖条件请求
- Expiration
- Cache-control
- *Cookie

马哥教育

条件请求

- If-Modified-Since/Last-Modified
- ❖ 1. 服务器响应:
 - ≥ 200 OK
 - ≥ Last-Modified: ...
- ❖ 2. 浏览器请求
 - **■** GET ... HTTP/1.1
 - ≥ If-Modified-Since: ...
- ❖ 3.服务器响应

马哥教育

- **≥ 200 OK** 或
- 304 Not Modified Magedu.com

条件请求(2)

- If-None-Match / ETag
- ❖ 1. Server响应
 - **№** 200 OK
 - ≥ ETag: abcdef
- ❖ 2. 浏览器请求
 - **■** GET ... HTTP/1.1
 - If-None-Match: abcdef
- ❖ 3. Server响应
- 马哥教育

- **≥ 200 OK** 或
- 304 Not Modified Magedu.com

Expiration

- Expires
 - ⇒ 设置对象的绝对失效时间
 - ⇒ 是HTTP/1.0规范
- max-age
 - ⇒ 是Cache-control的一个指令
 - ⇒ 设置对象的年龄(秒数)
 - ⇒ 是HTTP/1.1规范
- ❖ max-age优先于Expires

马哥教育

Cache-control

cache-control:max-age=120, no-transform, proxy-revalidation

- no-cache=[Set-cookie]
 - ⇒ 浏览器和squid都不可以缓存
 - ⇒ 再次使用前需发送条件请求
- max-age=NNN
 - ⇒ 指定缓存有效时间(秒)
- public
 - ⇒ 浏览器和squid都可以缓存
 - ⇒ max-age指定缓存时间 哥教育
- private
 - ⇒ 只有浏览器可以缓存。Magedu.com

Cookies

- ❖ HTTP请求携带Cookies:
 - Cookie: name=profile,domain=www.bigmoney.com, path=mysecrets.html, cookie=day-trader
- ❖ HTTP响应设置Cookies:
 - Set-cookie: name=profile,domain=www.bigmoney.com, path=mysecrets.html, cookie=day-trader
- Cached content
 - ⇒ 需要的时候才设置Cookies——太理想化
 - ⇒ Squid添加一个IMS头 WWW.magedu.com

一些典型的Cache场景

- ❖ 返回个人信息
 - Cache-control: private, max-age=NNN
- **❖ CGI**写操作
 - ⇒ Cache-control: no-store, no-cache
- ❖ CGI获取状态等信息
 - ⇒ Cache-control: public, max-age=NNN

马哥教育 www.magedu.com

GET, HEAD

- * www.magedu.com
- Via: www.myproxy.com
- * Expire: 2012-12-21 00:00:00

If-Modified-Since:

Last-Modified:

- apache, mod_proxy, cache (disk, memory)
- * Nginx, cache (disk,)
- squid
- varnish (disk, memory)

Cache-Control: max-age=10

s-maxage=10

马哥教育 www.magedu.com

Varnish Architecture

Threading mode

stonith-action	reboot	Action to send to STONITH device. Allowed values: reboot, poweroff.
cluster-delay	60s	Round trip delay over the network (excluding action execution). The "correct" value will depend on the speed and load of your network and cluster nodes.
stop-orphan-resources	TRUE	Should deleted resources be stopped
stop-orphan-actions	TRUE	Should deleted actions be cancelled
start-failure-is-fatal	TRUE	When set to FALSE, the cluster will instead use the resource's failcount and value for resource-failure-stickiness
pe-error-series-max	-1 (all)	The number of PE inputs resulting in ERRORs to save. Used when reporting problems.
pe-warn-series-max	-1 (all)	The number of PE inputs resulting in WARNINGs to save. Used when reporting problems.
pe-input-series-max	-1 (all)	The number of "normal" PE inputs to save. Used when reporting problems.

Threading parameters

Parameter	Default value
thread_pool_add_delay	2 [milliseconds]
thread_pool_add_threshold	2 [requests]
thread_pool_fail_delay	200 [milliseconds]
thread_pool_max	500 [threads]
thread_pool_min	5 [threads]
thread_pool_purge_delay	1000 [milliseconds]
thread_pool_stack	65536 [bytes]
thread_pool_timeout	300 [seconds]
thread_pools	2 [pools]
thread_stats_rate	10 [requests]

当骨额角

magedu.com 专注于Linux培训


```
backend default {
 .host = "127.0.0.1";
 .port = "8080";
sub vcl recv
 if ((req.request == "GET" || req.request == "HEAD") && req.url ~ "\.
(png|gif|jpg|swf|css|js)$") {
 unset req.http.cookie;
 return(lookup);
sub vcl_fetch
 if (req.url ~ "\.(png|gif|jpg|swf|css|js)$") {
 remove beresp.http.set-cookie;
 set beresp.ttl = 2h;
```

```
if (req.restarts == 0) {
 if (req.http.x-forwarded-for) {
 set req.http.X-Forwarded-For =
 req.http.X-Forwarded-For + ", " + client.ip;
 } else {
 set req.http.X-Forwarded-For = client.ip;
if (req.request != "GET" && req.request != "HEAD" && req.request !=
"PUT" && req.request != "POST" && req.request != "TRACE" &&
req.request != "OPTIONS" && req.request != "DELETE") {
 return (pipe);
if (req.request != "GET" && req.request != "HEAD") {
 return (pass);
if (req.http.Authorization | req.http.Cookie) {
 return (pass);
return (lookup);
```

```
director balance fallback
 { .backend = web1; }
 { .backend = web2; }
director balance client
 { .backend = web1; .weight = 2 }
 { .backend = web2; .weight = 1 }
director balance hash
 { .backend = web1; .weight = 2 }
 { .backend = web2; .weight = 1 }
```

```
director balance round-robin
 { .backend = web1; }
 { .backend = web2; }
director balance random
 { .backend = web1; .weight = 2 }
 { .backend = web2; .weight = 1 }
 可用纸用
www.magedu.com
```

```
probe health {
 .url = "/test_health";
 .expected_response = 200;
 .interval = 5s;
 .timeout = 1s;
 .window = 5;
 .threshold = 3;
 backend default
 .host = "127.0.0.1";
 .port = "8080";
W
 .probe = health;
```

```
acl purge_acl {
 "localhost";
 "192.168.55.0/24";
sub vcl_recv
 if (req.request == "PURGE") {
 if (!client.ip ~ purge_acl) {
 error 405 "Not allowed";
 purge_url(req.url);
 error 200 "Purged";
```

关于马哥教育

- ❖ 博客: http://mageedu.blog.51cto.com
- ❖ 主页: http://www.magedu.com
- ❖ QQ: 2813150558, 1661815153, 113228115
- ❖ QQ群: 203585050, 279599283

