OpenResty 项目模块化最佳实践

更优雅的组织 OpenResty 项目模块


张金政 tianchaijz@gmail.com

December 23, 2017


ngx_lua 模块配置指令执行顺序和阶段


https://github.com/openresty/lua-nginx-module

```
-- module access
local _M = {}


function _M.check()
 -- ...
end

return _M
```

```
-- module access
local _M = {}
function M.check()
end
return M
location / {
 access_by_lua_block {
 require("mod.access").check()
```

复杂一点

```
location / {
 rewrite_by_lua_block {
 if ngx.is_subrequest then
 return
 end
 access_by_lua_block {
 -- module access
 -- other features
```


复杂的模块调用,耦合度高,不灵活

缺点

- 模块之间耦合度高
- 模块组织不灵活
- 很多复杂请求不好处理,无法发挥 OpenResty 的威力

那么问题来了

增删一个模块

其他 location 需要处理类似的逻辑

subrequest

模块框架

借鉴了 NGINX 的模块机制,将模块调用关系组织成一个链表

对请求分类,将请求处理流程注册到框架中

在主请求中进行<mark>路由</mark>

lua-resty-master

102 行 Lua 代码, 简单强大

模块方法

- new
- run
- exec
- set_type
- next_handler
- export

```
local MODULE = "http.mod.access"
local core = require "resty.master.core"
local function check(r)
 -- do check here
 return r:next handler(MODULE)
end
return {
 [core.ACCESS PHASE] = { handler = check }
}
return M
```

```
-- lua config
local M
M.handlers = {
 main = {
 "http.mod.access", -- access
 },
return _M
```

```
init_worker_by_lua_block {
 local config = require "config"
 local request = require "resty.master.request"
 for typ, hs in pairs(config.handlers) do
 request.register(typ, hs)
 end
}
```

```
location / {
 access_by_lua_block {
 local request = require "resty.master.request"
 local r = request.new("main")
 r:run(r.ACCESS_PHASE)
 }
}
```

新增加的模块只需配置一下


```
-- lua config
local M
_M.handlers = {
 main = {
 "http.mod.access", -- access
 "http.mod.finalize", -- access
 },
return M
```

```
-- lua config
local M
_M.handlers = {
 main = {
 "http.mod.access", -- access
 只需配置
 "http.mod.finalize", -- access
 },
return M
```

```
-- lua config
local _M
_M.handlers = {
 main = {
 "http.mod.router", -- rewrite
 "http.mod.access", -- access
 "http.mod.finalize", -- access
 }.
 ["@subrequest"] = {
 "http.mod.subrequest" -- rewrite
 },
 ["@bypass"] = {
 "http.mod.finalize", -- access
 },
 ["@internal"] = {
 -- header_filter
 { "http.mod.common", { [HEADER_FILTER] = true } },
 },
```

```
local MODULE = "http.mod.router"
local core = require "resty.master.core"
local function route(r)
 if ngx.is_subrequest then
 return r:exec("@subrequest")
 end
 if expr then
 return r:exec("@bypass")
 end
 return r:next_handler(MODULE)
end
return {
 [core.REWRITE PHASE] = { handler = route }
}
```

```
rewrite_by_lua_block {
 local r = require("resty.master.request").new("main")
 ngx.ctx.request = r
 r:run(r.REWRITE_PHASE)
}
access_by_lua_block {
 local r = ngx.ctx.request
 r:run(r.ACCESS_PHASE)
}
```


复杂的模块调用,耦合度低,灵活

优点

- ngx_lua hooks 都变成了占位符,无任何逻辑
- 配合 ngx.exec 能发挥出 OpenResty 更大的威力
- 项目组织完全配置化

为所欲为

只需修改配置

- 增删一个模块
- 其他 location 需要处理类似的逻辑
- subrequest

只需修改配置

- 增删一个模块
- 其他 location 需要处理类似的逻辑
- subrequest

这些问题已不存在


优点不止这些

让开发者重新审视自己的模块

让开发精力集中到项目架构中

快乐编程

小技巧

小技巧

- 把处理好的 NGINX 变量都放在 request 对象中
- 一个专门的 finalize 模块做请求处理收尾,设置 NGINX 变量
- ngx.exec 时使用 freelist 算法优雅的保存 ngx.ctx 变量

优雅的保存 ngx.ctx

```
local stash_ctx = require("mod.ngx_ctx").stash
local function go(r)
 stash_ctx() -- save ngx.ctx
 -- r:set_type("fetch")
 return ngx.exec("/content")
end
```

优雅的保存 ngx.ctx

```
local stash_ctx = require("mod.ngx_ctx").stash
local function go(r)
 stash_ctx() -- save ngx.ctx
 -- r:set_type("fetch")
 return ngx.exec("/content")
end
```

```
location /content {
 content_by_lua_block {
 require("mod.ngx_ctx").apply()
 local r = ngx.ctx.request
 r:run(r.CONTENT_PHASE)
 }
}
```

序列化 request 对象

```
local function serialize(r)
 local rdata = {}
 for k, v in pairs(r) do
 if is_str(k) and string_sub(k, 1, 1) ~= "_"
 and not is func(v) then
 rdata[k] = v
 end
 end
 return cmsgpack.pack(rdata)
end
```

使用案例


文件分片

■ 优雅的隔离 subrequest

视频 seek

■ 获取视频元数据 + 视频 seek 后的内容

视频 seek


serialize request context data to shared memory

CDN 私有请求

将私有请求直接路由到一个没有权限校验的处理流程中

- 绕过鉴权
- 文件预热
- 刷新 URL 转换

推而广之

在其他非 OpenResty 项目中尝试使用这种模块机制

https://github.com/openresty-fan/lua-resty-master

Questions?

广告