5 things you didn't know NGINX could do

Sarah Novotny Nginx, Inc.

NGINX

Many people know NGINX as an HTTP request and load balancing server that powers many of the world's busiest websites. But, there are a lot of ancillary pieces that go into the software to make it a whole web application accelerator.

What is NGINX?

NGINX Accelerates 143,000,000 Websites

Advanced Features

☑Bandwidth Management

☑ Content-based Routing
 ☐

☑ Request Manipulation

☑ Response Rewriting

☑ Application Acceleration

☑SSL and SPDY termination

☑ Authentication

☑Video Delivery

☑GeoLocation

☑Performance Monitoring

☑High Availability

29/63/7%

Top 1 million websites

Top 1,000 websites

Those 5 things --

- 1. Compress assets for delivery
- 2. Stop form spamming
- 3. Protect Apache from thread exhaustion attacks
- 4. Rewrite content inline
- 5. Online updates

Bonus: determine a nearly complete command for the configure script

1. Compress data to reduce bandwidth

Reduce bandwidth requirements per client

- Content Compression reduces text and HTML
- Image resampling reduces image sizes

HTTP gzip module

- Provides Gzip capabilities so that responses from NGINX are compressed to reduce file size
- Directives can be used in the http, server and location contexts
- Key directives
 - gzip
 - gzip_types
 - gzip_proxied

Gzip example

Enable gzip

gzip on;

Apply gzip for text, html and CSS

gzip types text/plain text/html text/css;

Enable gzip compression for any proxied request

gzip_proxy any;

It is not advisable to enable gzip for binary content types such as images, word documents or videos

HTTP image filter

- Provides inline image manipulation to transform images for optimal delivery
- Directives can be used in the location context
- Key directives
 - image filter size;
 - image filter resize width height;
 - -image filter crop width height;

HTTP image filter example

```
location /img/ {
 proxy pass http://backend;
 image filter resize 150 100;
 image filter rotate 90;
 error page 415 = /empty;
location = /empty {
 empty gif;
```

We talk about the 'N second rule':

- 10 seconds(Jakob Nielsen, March 1997)
- 8 seconds(Zona Research, June 2001)
- 4 seconds(Jupiter Research, June 2006)
- 3 seconds(PhocusWright, March 2010)

2. Stop brute force retries

- Stop brute force password attacks
- Stop form spamming

- Use the NGINX limit request module

HTTP limit req module

- Allows granular control of request processing rate
- Directives an be used in http, server and location contexts
- Key directives
 - -limit req zone
 - limit_req

HTTP limit req module

```
http {
 limit_req_zone $binary remote addr zone=one:10m
rate=1r/s;
 server {
 location /search/ {
 limit req zone=one burst=5;
```

3. Protect Apache from thread exhaustion attacks

- Use NGINX in front of Apache
- Mitigates 'slow loris', 'keep dead' and 'front page of hacker news' attacks

What is thread exhaustion?

Client-side:

Multiple Connections

HTTP Keepalives

Server-side:

Limited concurrency

4. Rewrite content inline

- Use the power of substitution to simplify updates
- Directives can be used in the http, server and location contexts
- Key directives
 - sub filter once
 - sub filter
 - sub_filter_types

HTTP sub module example

```
location / {
 sub_filter_once off;
 sub_filter_types text/html;
 sub_filter "__copyright_date__" "2014";
}
```

5. Online Binary updates and configuration changes

 Update either the configuration files or the binary without losing any connections

Configuration file update

```
[root@localhost ~]# nginx -s reload
[root@localhost ~]#
```


Yep. It's that simple

Binary update

- Choose your method of binary installation
- Replace the binary

```
[root@localhost ~]# cat /var/run/nginx.pid
1991
[root@localhost ~]# kill -USR2 1991
```

Binary update

```
[root@localhost ~] # ps -ef | grep nginx
 1991 1 0 08:06 ? 00:00:00 nginx: master
root
process /usr/sbin/nginx -c /etc/nginx/nginx.conf
nginx 2974 1991 0 08:22 ? 00:00:00 nginx: worker
process
nginx 2975 1991 0 08:22 ?
 00:00:00 nginx: worker
process
root 3123 2948 0 08:43 pts/0 00:00:00 grep nginx
root 3124 1991 0 08:43 ? 00:00:00 nginx: master
process /usr/sbin/nginx -c /etc/nginx/nginx.conf
```

Binary update

```
[root@localhost ~]# kill -WINCH 1991
```

 Verify things are working as expected (you can still back out gracefully at this point)

```
[root@localhost ~]# kill -QUIT 1991
```

Bonus:

nginx –V gives a nearly complete configuration script for compiling


```
[root@localhost ~] # nginx -V
nginx version: nginx/1.5.7
built by gcc 4.4.7 20120313 (Red Hat 4.4.7-3) (GCC)
TLS SNI support enabled
configure arguments: --prefix=/etc/nginx/ --sbin-
path=/usr/sbin/nginx --conf-path=/etc/nginx/nginx.conf --error-
log-path=/var/log/nginx/error.log --http-log-
path=/var/log/nginx/access.log --pid-path=/var/run/nginx.pid -
lock-path=/var/run/nginx.lock --http-client-body-temp-
path=/var/cache/nginx/client temp --http-proxy-temp-
path=/var/cache/nginx/proxy temp --http-fastcgi-temp-
path=/var/cache/nginx/fastcgi temp --http-uwsgi-temp-
path=/var/cache/nginx/uwsgi temp --http-scgi-temp-
path=/var/cache/nginx/scgi temp --user=nginx --group=nginx --with-
http ssl module --with-http spdy module --with-http realip module
--with-http addition module --with-http sub module --with-
http dav module
```

--etc

More resources

- Check out our blog on nginx.com
- Webinars: nginx.com/webinars

Try NGINX F/OSS (nginx.ørg) or NGINX Plus (nginx.com)

Thanks for your time!

@sarahnovotny Evangelist, NGINX Program Chair, OSCON