

Magia (ou talvez não) com...

NGINX*

- Servidor web de alto desempenho
 ...assíncrono/non-blocking (desafio C10K**)
- Open-Source (licença BSD)
 ...com suporte comercial
- Corre em Linux, FreeBSD, etc.
 ...em Windows não está production-ready
- Existe há mais de 10 anos
 ...com um nível crescente de utilização

milhão de *sites* mais activos (Netcraft, Abril de 2015)

^{*}nginx.org

^{**} www.kegel.com/c10k.html

Versões

- Ambos os branches são usáveis em produção
 ...mas a versão stable é mais previsível (só correcções importantes)
- Ambos têm repositórios de pacotes binários *standard* para Linux ...que costumam ser rapidamente actualizados após cada *release*

Exemplo: Proxy

```
# /etc/nginx/nginx.conf
user nginx;
master_process on;
worker_processes auto; # um por CPU
worker_rlimit_nofile 4096; # ulimit -H -n
events {
  use epoll;
  worker connections 1024;
http {
  # [...]
  server {
 listen *:80 default_server;
 server_name _;
 # [...]
```


Exemplo: Proxy

```
# /etc/nginx/nginx.conf
user nginx;
master process on;
worker processes auto; # um por CPU
worker rlimit nofile 4096; # ulimit -H -n
events {
 use epoll;
 worker connections 1024;
http {
  server {
 listen *:80 default server;
 server_name _;
 # [...]
```

```
server tokens off; # não mostrar a versão
include /etc/nginx/mime.types;
default type application/octet-stream;
charset utf-8;
log format main '$remote addr - [...]';
access log /var/log/nginx/access.log main;
keepalive requests 100;
keepalive timeout 60;
tcp nopush on;
tcp nodelay on;
sendfile on;
proxy buffering on; # default
```


Exemplo: Proxy

```
# /etc/nginx/nginx.conf
user nginx;
master process on;
worker_processes auto; # um por CPU
worker rlimit nofile 4096; # ulimit -H -n
events {
 use epoll;
 worker connections 1024;
http {
  server {
 listen *:80 default server;
 server_name _;
```

```
server tokens off; # não mostrar a versão
include /etc/nginx/mime.types;
default type application/octet-stream;
charset utf-8;
log format main '$remote_addr - [...]';
access log /var/log/nginx/access.log main;
keepalive requests 100;
keepalive timeout 60;
tcp nopush on;
tcp nodelay on;
sendfile on;
proxy buffering on; # default
location / {
  proxy_pass http://127.0.0.1:8080;
  proxy_redirect default;
```


Exemplo: Memcache

```
# /etc/nginx/nginx.conf
events {};
http {
  upstream appserver_farm {
 server 10.0.0.1:8080;
 server 10.0.0.2:8080;
 least conn; # tipo de balanceamento
  include /etc/nginx/mime.types;
  default type application/octet-stream;
  charset utf-8;
  server {
 listen *:80;
 server name www.example.com example.com;
 # [...]
  server { [...] } # default_server
```


Exemplo: Memcache

```
# /etc/nginx/nginx.conf
events {};
http {
  upstream appserver farm {
 server 10.0.0.1:8080;
 server 10.0.0.2:8080;
 least conn; # tipo de balanceamento
  include /etc/nginx/mime.types;
  default type application/octet-stream;
  charset utf-8;
  server {
 listen *:80;
 server name www.example.com example.com;
  server { [...] } # default_server
```

```
if ($request method !~ "^(GET | HEAD)$") {
  return 405; # method not allowed
location / {
  default type text/html;
  expires 5m;
  add header X-Cache "HIT";
  # tentar na memcache primeiro (body)
  set $memcached key "$uri$is args$args";
 memcached pass 10.0.0.3:11211;
  error page 404 502 504 = @backends;
location @backends {
  proxy pass http://appserver farm;
  proxy redirect default;
```


Entretanto...

Lua

- Sintaxe simples e fácil de aprender
 - ...mas flexível para usos avançados
 - ...orientada para scripting embebido

- ...com o LuaJIT** como alternativa ainda mais rápida
- Open-Source (licença MIT)
 - ...sem restrições à integração em software proprietário
- Mais de 20 anos de existência
 - ...com uma grande (mas pouco visível) base de utilização —

^{*}www.lua.org

^{**} luajit.org

— principalmente na área dos jogos...

Versões

- Desenvolvimento contínuo de novas funcionalidades
 - ...as versões mais antigas só recebem correcções
- A versão 5.1 continua a ser a mais popular
 ...porque é a especificação implementada pelo LuaJIT

Hello, World!

```
print("Hello, World!")
print(1 == 1, 1 \sim= 1, x)
 -- true false nil
if "" and 0 and {} then print("ok") end -- só nil e false são false
--[[
 A tabela é o único tipo estruturado nativo em Lua e serve de base a
 tudo o resto, incluindo algumas funcionalidades da própria linguagem.
--11
local a = \{10, 20, 30\}
 -- tabela como array simples
 -- índice "index" comeca em 1
for index, value in pairs(a) do
 print(index .. " -> " .. value)
end
local t = {["key one"]=1, key_two=2, [3]=3} -- tabela como array associativo
 -- índice "key" sem ordem definida
for key, value in pairs(t) do
 print(string.format("%s -> %d", key, value))
end
```


Funções

```
function fact1(n)
 if n <= 1 then
 return 1
 else
 return n * fact1(n - 1)
 end
end
local fact2 = function(n) -- as variáveis (e funções) são globais por omissão
 local f = 1
 -- mas o acesso a variáveis locais é mais eficiente
 while n > 1 do
 f = f * n
 n = n - 1
 end
 return f
end
for i = 1, 10, 1 do
 print(string.format("%d! = %d == %d", i, fact1(i), fact2(i)))
end
```


Módulos

Objectos

```
-- class.lua
local Class = {}
 -- representação da classe e metatable das instâncias
Class. index = Class
 -- fallback do lookup de atributos (métodos) na classe
function Class.new(n)
 local self = setmetatable({}, Class)
 -- a metatable adiciona "magia" à tabela que
 self.n = n; return self
 -- pode incluir, p.ex. operator overloading
end
function Class.add(self, i)
 self.n = self.n + i; return self.n
end
return Class
-- test_class.lua
local class = require("class")
local instance = class.new(10)
 -- sintaxe equivalente a "instance.add(instance, 1)"
instance:add(1)
```


$$1 + 1 = 2$$

NGINX + Lua

- Simplifica muito as configurações avançadas
 ...quase eliminando a necessidade de módulos extra
- Permite trazer lógica para a camada de entrega
 - ...partes que devem estar a cargo dos devops
 - ...ou para maximizar o desempenho do serviço
- Fiável e com impacto mínimo nos tempos de resposta
 - ...o projecto arrancou no Taobao (grupo Alibaba)
 - ...usado intensivamente pela CloudFlare (actual patrocinador)
- OpenResty Bundle* ou "Do-It-Yourself"**

^{*}openresty.org

^{**} github.com/openresty/lua-nginx-module

Funcionalidades

- Encaixa nas várias fases do processamento
 ...com partilha de contexto per-request entre elas
 ...controlo do fluxo e conteúdo final das respostas
- API interna exposta em Lua*
 - ...com regexes compiladas, timers, encoding, etc.
 - ...com sub-requests, co-sockets e shared dictionaries
 - ...quase tudo main-loop friendly (não-bloqueante)
- Suficiente para uma *framework*** completa

^{*}wiki.nginx.org/HttpLuaModule

^{**} leafo.net/lapis

Exemplo: Routing

```
# /etc/nginx/nginx.conf
user nginx;
events {}
http {
  server {
 listen *:80;
 server_name _;
 location / {
 set $backend "http://10.0.0.1";
 rewrite_by_lua '[...]';
 # com variáveis requer URL completo:
 proxy pass "$backend$uri$is args$args";
```


Exemplo: Routing

```
# /etc/nginx/nginx.conf
user nginx;
events {}
 -- fase de rewrite
http {
  server {
 local uri = ngx.var.uri
 listen *:80;
 local regex = "^/user/([0-9]+)$";
 server_name _;
 local m = ngx.re.match(uri, regex, "o")
 location / {
 set $backend "http://10.0.0.1";
 if m then
 ngx.req.set uri("/profile")
 rewrite_by lua '[...]'; -----
 ngx.req.set uri args("id=" .. m[1])
 # com variáveis requer URL completo:
 ngx.var.backend = "https://10.0.0.2"
 proxy pass "$backend$uri$is args$args";
 end
```


```
# /etc/nginx/nginx.conf
user nginx;
events {}
http {
 lua shared dict counters 1m;
  server {
 listen *:80;
 server name ;
 location / {
 default type text/plain;
 access_by_lua '[...]';
 header_filter_by_lua '[...]';
 content_by_lua '[...]';
```


```
# /etc/nginx/nginx.conf
user nginx;
events {}
http {
  lua shared dict counters 1m;
  server {
 listen *:80;
 server name ;
 location / {
 default type text/plain;
 access by lua '[...]';
 header filter by lua '[...]';
 content by lua '[...]';
```

```
-- fase de controlo de acesso
local counters = ngx.shared.counters
local client = ngx.var.remote_addr

counters:add(client, 0, 20) -- expira em 20s
local hits = counters:incr(client, 1)

if hits > 10 then
 return ngx.exit(429)
end

ngx.ctx["hits"] = hits -- contexto do pedido
```


```
# /etc/nginx/nginx.conf
user nginx;
events {}
http {
  lua shared dict counters 1m;
  server {
 listen *:80;
 server name ;
 location / {
 default type text/plain;
 access by lua '[...]';
 header_filter_by_lua '[...]';
 content by lua '[...]';
```

```
-- fase de controlo de acesso
local counters = ngx.shared.counters
local client = ngx.var.remote addr
counters:add(client, 0, 20) -- expira em 20s
local hits = counters:incr(client, 1)
if hits > 10 then
 return ngx.exit(429)
end
ngx.ctx["hits"] = hits -- contexto do pedido
-- fase de manipulação de headers
ngx.header["X-Hits"] = ngx.ctx["hits"]
```


```
# /etc/nginx/nginx.conf
user nginx;
events {}
http {
  lua shared dict counters 1m;
  server {
 listen *:80;
 server name ;
 location / {
 default type text/plain;
 access by lua '[...]';
 header filter by lua '[...
 content by lua '[...]';
```

```
-- fase de controlo de acesso
local counters = ngx.shared.counters
local client = ngx.var.remote addr
counters:add(client, 0, 20) -- expira em 20s
local hits = counters:incr(client, 1)
if hits > 10 then
 return ngx.exit(429)
end
ngx.ctx["hits"] = hits -- contexto do pedido
-- fase de manipulação de headers
ngx.header["X-Hits"] = ngx.ctx["hits"]
-- fase de output de conteúdo
ngx.say(ngx.localtime())
```


Obrigado! Questões?

Carlos Rodrigues

cefrodrigues@gmail.com twitter.com/carlosefr

Slides: speakerdeck.com/carlosefr

