

Janos Pasztor

How I built my own CDN for less than 100\$ a month

Stuff I do

Follow me!

https://pasztor.at

@janoszen

- 1. The problem with CDNs
- 2. How does a CDN work?

- 1. The problem with CDNs
- 2. How does a CDN work?
- 3. Static content CDN

- 1. The problem with CDNs
- 2. How does a CDN work?
- 3. Static content CDN
- 4. Hosting dynamic content

Assumptions

You know what HTTP is.

Assumptions

You know what HTTP is.

You know what a DNS is.

Assumptions

You know what HTTP is.

You know what a DNS is.

You know what a CDN is.

Warning!

Don't do this at home!

This is as experimental as it gets.

Workaround:

Workaround:

Cache-Control: s-maxage=31536000

Caveat:

All files must have unique URLs!

Does not always work.

How do CDNs work?

How do CDNs work?

CDN POP in Europe

CDN POP in the USA

CDN POP in Europe

CDN POP in Europe

CDN POP in the USA

See https://engineering.linkedin.com/network-performance/tcp-over-ip-anycast-pipe-dream-or-reality

Part 1:

Finding a DNS provider

Anycast servers

Anycast servers

Latency- or GeoIP based responses

Anycast servers

Latency- or GeoIP based responses


```
eu-central-1.glb.techblog.cloud. IN A 18.194.241.96
```

us-east-1.glb.techblog.cloud. IN A 54.152.113.29

us-west-1.glb.techblog.cloud. IN A 52.9.244.13

```
eu-central-1.glb.techblog.cloud. IN A 18.194.241.96
```


us-east-1.glb.techblog.cloud. IN A 54.152.113.29

us-west-1.glb.techblog.cloud. IN A 52.9.244.13

glb.techblog.cloud. IN ALIAS eu-central-1.glb.techblog.cloud.

glb.techblog.cloud. IN ALIAS us-east-1.glb.techblog.cloud.

glb.techblog.cloud. IN ALIAS us-west-1.glb.techblog.cloud.

Part 2:

Docker

Docker Image

My laptop

My laptop

My laptop

Can it run Wordpress?

Summary

Performance grade ?

c 79

Load time

246 ms

Faster than

99 %

of tested sites

Page size

445.2 kB

Requests

14

Tested from

San Jose

on Nov 1 at 10:23

pingdori

Summary

Performance grade ?

 $\begin{bmatrix} \mathbf{c} \end{bmatrix}$

79

Load time

305 ms

Faster than 99 %

of tested sites

Page size

445.3 kB

Requests

14

Tested from

Stockholm

on Nov 1 at 10:25

Unsolved issues:

Unsolved issues:

Distributing Static Content

Unsolved issues:

Distributing Static Content

Downtime-less Updates

Unsolved issues:

Distributing Static Content

Downtime-less Updates

Monitoring

Is it worth it?

Janos Pasztor

DevOps Engineer with a Nack for the Unusual

Home

CV

Speaking

Blog

Contact

Hello, I'm Janos, and I'm a DevOps Engineer.

I love experimenting with technologies, and I have a blast coming up with unusual, but at the same time quite inovative solutions to problems.

With a strong background of both development and operations, I have a tendency to go for the less traveled road. While this usually takes a longer time than the traditional systems, it has a potential to be better and easier to maintain.

Name

Janos Pasztor

Occupation Birthday DevOps Engineer 16th of August, 1984

Location

Vienna, Austria

Expertise Hobbies Linux-based Highly Scalable Systems

Photography, Mountain Climbing

Copyright © Janos Pasztor

Imprint • Terms of Use • Privacy Policy

Summary

15

Faster than

86 %

ingdom

Summary

Туре

svg+xml

script

script

gif

Initiator

(index)

Parser

Script

Script

Script

analytics.j..

js?id=UA-1...

analytics.j...

(from memory cache)

17.7 KB

51.5 KB

14.3 KB

35.2 KB

109 B

35 B

Time

0 ms

0 ms

54 ms

45 ms

61 ms

57 ms

43 ms

43 ms

Status

pasztor.at	304	document	Other	83.2 KB 82.4 KB	27 ms 23 ms
data:image/jpeg;bas	200 OK	jpeg	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
analytics.js /assets	200	script	(index) Parser	1.0 KB 370 B	31 ms 29 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms 0 ms
data:image/svg+xml;	200 OK	svg+xml	(index) Parser	(from memory cache)	0 ms

200

ОК

200

200

200

collect?v=1&_v=j65&a=945426925&t=pageview&_s=1&dl=...1&_gid=1157744719.1509297556>m=uap&z=1003193069

data:image/svg+xml;...

js?id=UA-108462692-1 www.googletagmanager.com/gtag

analytics.js
www.google-analytics.com

www.google-analytics.com

Great job! This page applies most performance best practices and should deliver a good user experience.

Possible Optimizations

Leverage browser caching

Setting an expiry date or a maximum age in the HTTP headers for static resources instructs the browser to load previously downloaded resources from local disk rather than over the network.

Leverage browser caching for the following cacheable resources:

https://pasztor.at/assets/analytics.js (expiration not specified)

https://www.googletagmanager.com/gtag/js?id=UA-108462692-1 (15 minutes)

https://www.google-analytics.com/analytics.js (2 hours)

▲ Hide details

▶ Show details

^{*}The results are cached for 30s. If you have made changes to your page, please wait for 30s before re-running the test.

^{*}This test checks to see if a page has applied common performance best practices. A high score is correlated with a fast user experience but does not guarantee it. Learn more.

Probably not.

Questions?

Many thanks to

Bence Sántha, Dan Radenković, Gábor Vereb, János Angeli, Krisztián Papp for their inspiration and feedback.