Learn Nginx in 90 minutes

Larry cai larry.caiyu@gmail.com

Agenda

- **Nginx Introduction**
- NGINX Exercise 1: Nginx env and first web
- Exercise 2: Proxy to another Apache
- Exercise 3: Load balancer to multi machines with
 - **CDN**
- Exercise 4: HTTP basic authentication
- Exercise 5: HTTPS + basic auth
- Reference

Code:

https://github.com/larrycai/codingwithme-nginx

Environment (docker)

Boot2docker 1.3.x /recommend http://boot2docker.io/

Add proxy /var/lib/boot2docker/profile if needed

- \$ sudo vi /var/lib/boot2docker/profile
- } export http proxy=<your proxy>
- \$ sudo /etc/init.d/docker restart

Corp.CE Stable 646.6.5

} \$ docker -v

Federa 25 Habit

User/Passwd: docker/tcuser

UnitedStack

Boot2Docker Start

Preparation

Clone code & Start them

- \$ git clone https://github.com/larrycai/codingwithme-nginx.git
- \$ cd codingwithme-nginx
- \$ bash start.sh

```
ocker@boot2docker:~$ git clone https://github.com/larrycai/codingwithme-nginx.git
loning into 'codingwithme-nginx'...
remote: Counting objects: 29, done.
remote: Compressing objects: 188% (22/22), done.
remote: Total 29 (delta 6), reused 27 (delta 4)
Unpacking objects: 188% (29/29), done.
docker@bootzdocker:~$ cd codingwithme-nginx/
docker@boot2docker:~/codingwithme-nginx$ ./start.sh
Prepare for the nginx env: larrycai/nginx-demo & httpd server
run 'stop.sh' if they already started before
ou can use 'docker exec -it nginx bash' enter into bash (inside docker container)
Also always check logs by 'docker logs -f nginx'
:012c05db3390963e23437bc2607c4a6627b66e1578cba896b6cd794c950807d
982d915e44be21def97df9271fada46f4f5b667c5d2b48907f827d5b11132ad
95968113387e892fff187b789ab5d14dc87de81a5a4155b53c9c66ff29c6e4a7
32a48e3256d3a89420f68f4dad598d5bd76a6560faae67f12dd9d2c465933914
facker@boot2docker:~/codingwithme-nginx$ docker ps
CONTAINER ID
 COMMAND
 CREATED
 STATUS
ORTS
 NAMES
32a48e3256d3
 larrycai/nginx-demo:latest "/bin/sh -c /start.s
 3 seconds ago
 Up 1 seconds
1.8.8.8:443->443/tcp, 8.8.8.8:8888->88/tcp
5968113387e
 httpd:2.4
 "httpd -DFOREGROUND"
992d915e44b
 httpd:2.4
 "httpd -DFOREGROUND"
 Up 2 seconds
e/tcp
012c05db339
 larrycai/nginx-demo:latest "/bin/sh -c /start.s
 Up 3 seconds
443/tcp, 80/tcp
locker@boot2docker:~/codingwithme-nginx$
```


In Boot2docker 1.3.x Windows, git clone in windows (C:\Users\<signum>), it will be shared in boot2docker /c/Users/<signum> . Windows editor can be used for exercise

What is Nginx

- Nginx [engine x] is an HTTP and reverse proxy server, as well as a mail proxy server
- Stable release 1.6.2 (2014.12.01)
- High performance and efficiency on I/O
 - Nginx: event-driven and asynchronous
 - Apache: processes and threads

image source

http://news.netcraft.com/archives/2014/11/19/november-2014-web-server-survey.html

Working Nginx

Master: handles loading configuration and launching or upgrading workers

Worker: handle a specific incoming request

\$ nginx -s start|reload

Image source: https://anturis.com/blog/nginx-vs-apache/

Environment

All the servers are started as docker container in advance

```
docker run -d --name cdn larrycai/nginx-demo
docker run -d --name web1 httpd:2.4
docker run -d --name web2 httpd:2.4
docker run -d --name nginx -p 8080:80 -p 443:443 \
 --link cdn:cdn \
 --link web1:web1 \
 Web Service
 8080
 --link web2:web2 \
 Nginx
 (Load Balancer)
 --volume `pwd`:/nginx \
 larrycai/nginx-demo
 Nginx
 apache
 apache
 (CDN
 (webl)
 (web2)
 Docker Host
```

or

./start-without-exec.sh for docker <1.3 like coreos earlier version
Learn Nginx in 90 minutes 1/14/2015

Exercise 1: first web page

- Check the default web page
 - curl/browser (http://192.168.59.103:8080)

Welcome to nginx! (CodingWithMe) If you see this page, the ngino web server is successfully installed and working. Furthur configuration is required. For online docurventation and support please refer to ngiox.org. Commercial support is available at nginx.com. Check your Thank you for using aginx.

Running into nginx and check the process

```
$ docker logs -f nginx

$ docker exec -it nginx bash


$ ps -ef

$ cd /nginx # same as folder codingwithme-nginx
```

Add missing image, and reload it

```
$ vi exer1.conf
} $ nginx -s reload
```


Nginx installation

Build nginx from base

Or use official nginx docker image

\$ docker pull nginx:1.6.2

Nginx configuration

- Directives /usr/local/nginx/conf/nginx.conf
- http The main scope, typically configs set will reflect everywhere
- server run multiple servers virtually on different ports or with different server names
- location defines the scope for a URI
- upstream config scope for a set of upstream/backend servers

```
user www-data;
 worker processes 1;
 pid /var/run/nginx.pid:
 events {
 worker_connections 1024;
 # Basic Settings
 keepalive_timeout 65;
 types_hash_max_size 2048;
 include /usr/local/nginx/conf/mime.types;
14
 default_type application/octet-stream;
 # Logging Settings
 access log /dev/stdout;
 error_log /dev/stdout;
 # Virtual Host Configs
 include /nginx/*.conf;
 server {
 daemon off:
 listen 80;
 location / {
 root /nginx/;
 location /images/ {
 root /nginx/data;
```

Exercise 2: proxy to web server

Add one backend apache (already started as web2)

curl web2

} Example (exer1.conf):

```
location /name/ {
 proxy_pass http://web2/;
}
```

- Check the real path
- http://192.168.59.103:8080/name/

Nginx Load balancer

Method supported in nginx:

- round-robin requests to the application servers are distributed in a round-robin fashion,
- least-connected next request is assigned to the server with the least number of active connections,
- ip-hash a hash-function is used to determine what server should be selected for the next request (based on the client's IP address).

http://nginx.org/en/docs/http/load_balancing.ht

Image source: http://clusterize.net/3-load-balanced-java-web-site/

Exercise 3: Load balancer to multi machines with CDN

Load balancer

- Images are send to CDN server (/image
- All other requests goes to web server

Check three methods

```
upstream myapp1 {
 # ip hash|least conn|fair;
 server web1:
```


Hints:

```
http://192.168.59.103:8080
http://192.168.59.103:8080/images/my.png
curl/docker logs -f web1/web2/cdn/nginx
```

Check docs

http://nginx.org/en/docs/http/load_balancing.html

```
upstream myapp1 {
 server srv1.example.com;
 server srv2.example.com;
 server srv3.example.com;
server {
 listen 80;
 location / {
 proxy pass http://myapp1;
```


Nginx basic auth

- ngx_http_auth_basic_module module supports "HTTP Basic Authentication" protocol
- htpasswd is the tool to generate basic passwd (part of apache2-util)

```
testuser: $apr1$ocTQYcLD$BnXIF02GPcivTjrFQHXXg. larrycai: $apr1$xnWcsIpg$rorRDwNAB81VuuLiZspYK0
```

```
server {
 listen 80;
 server_name domain.com;
 root /site/root;
 index index.html index.htm;
 auth_basic "Restricted";
 auth_basic_user_file /etc/nginx/htpasswd;
}
```

Exercise 4: HTTP basic auth

Generate web.htpasswd file under /nginx
htpasswd -c web.htpasswd larry # (in nginx container)

Update exer1.conf to have access control (larry/cai)

```
server {
 auth_basic "Restricted";
 auth_basic_user_file /nginx/web.htpasswd;
```

Three cases

- No login/passwd (401)
- Wrong login/passwd
- Successful (curl larry:cai@localhost/name/)

http://magnatecha.com/password-protect-domain-with-

HTTPS + basic auth

- https://www.google.com/webhp?sourceid the identity of this website has been verified Google Internet Authority G2 but does not have nightly modif records. Your connection to www.google.com.i encrypted with 128-bit encryption.
- HTTPS is secure HTTP to protect transfe
 - It needs certification signed by CA or self-signed
- Signed process
 - Private-key
 - CSR: Certificate Signing Request from Private key
 - CRT: Generate a self-signed Certificate / or Send to CA
- HTTPS can be handled/terminated by nginx
 - ssl parameter shall be used in nginx

```
server {
 listen
 443 ssl;
 www.example.com;
 server name
 s<mark>sl certificate</mark>
 www.example.com.crt;
 ssl certificate key www.example.com.key;
 ssl protocols
 SSLv3 TLSv1 TLSv1.1 TLSv1.2;
 ssl ciphers
 HIGH: !aNULL: !MD5;
```

Exercise 5: HTTPS + basic auth

- Check normal https certification https://www.docker.com/, who signed
- Generate self-signed key for website

```
# openssl req -new -nodes -keyout server.key -out server.csr
# openssl x509 -req -days 365 -in server.csr -signkey server.key -out server.crt
```

Config in nginx.conf

```
# add extra server
server {
 listen 443 ssl;
 ssl_certificate /nginx/server.crt;
 ssl_certificate_key /nginx/server.key;
```

- Verify http/https://
- Verify https+basic auth

C 3 2005//192,108,59,103

Welcome to nainx!

Bonus

- Learn nginx used for docker private registry authentication https://github.com/larrycai/nginx-registry
- Authentication with LDAP
- Log on demand https://github.com/tobegit3hub/nginx-log-service

```
server {
 listen 80;
  server_name dev.com;
  root /var/www/nginx/;
 index index.php index.html index.htm;
 location / {
 try_files $uri $uri/ /index.html;
 location /log/bracelet {
 alias /var/www/nginx/log/bracelet/;
 allow 10.237.113.19;
 allow 10.237.204.14;
 deny all;
 auth_basic "Login";
 auth_basic_user_file /var/www/dev.com/admin/.htpasswd;
 autoindex on:
 autoindex_localtime on;
 expires max;
```


Summary

- Nginx is HTTP server, which widely used in internet company for high performance.
- Large community with active module development
- Learn Nginx plugin to extend your functions
- Tune configuration to have best performance
- Use in your own case/product

Reference

- http://nginx.org official web site
- http://tengine.taobao.org/ taobao adapted engine
- Docker images:
 - https://registry.hub.docker.com/_/nginx/
- **Articles:**
 - https://anturis.com/blog/nginx-vs-apache/
 - https://www.linode.com/docs/websites/nginx/basic-nginxconfiguration