NGINX SCRIPTING

EXTENDING NGINX FUNCTIONALITIES WITH LUA

Tony Fabeen / @tonyfabeen / SlimStacks

WHO AM I

NGINX ('ENGINE-X')

- High performance HTTP, POP/IMAP and reverse proxy server.
- Started in 2002 by Igor Sysoev, public in 2004.
- Entirely written in C.
- Hosts nearly 12.18% of active sites across all domains.
- Nginx.com in 2011.

MASTER WORKER MODEL

\$ ps aux | grep nginx

```
root 31329 ... nginx: master process /opt/nginx/sbin/nginx
www 31330 ... nginx: worker process
```


MASTER PROCESS

- reading and validating configuration
- creating, binding and closing sockets
- starting, terminating and maintaining the configured number of worker processes
- re-opening log files
- compiling embedded Perl scripts

WORKER PROCESS

- Do all important stuff
- Handle connection from clients
- Reverse Proxy and Filtering functionalities

REQUEST PROCESSING

Request Phases

- server rewrite
- location
- location rewrite
- access control
- try_files
- log

config file

```
location /admin {
  root /var/www/admin;
  mymodule on;
}

...

upstream fastcgi {
  server 127.0.0.1:9000;
  server 127.0.0.1:9001;
}
location ~* \.php$ {
  fastcgi_pass fastcgi;
}
```

REQUEST PHASES

SERVER REWRITE PHASE

request URI transformation on virtual server level

FIND CONFIG PHASE

configuration location lookup

REWRITE PHASE

request URI transformation on location level

ACCESS PHASE

access restrictions check phase

TRY FILES PHASE

try_files directive processing phase

CONTENT PHASE

content generation phase

LOG PHASE

logging phase

MODULARITY

- Core Module
- Functional Modules

CORE MODULE

- Event Loop
- Module execution control

FUNCTIONAL MODULES

- Read from / Write to Network and Storage
- Transform Content
- Outbound Filtering
- Server Side Includes
- Upstream Server communication
- ...etc

LUA ON THE STAGE

A BIT OF LUA

- Created in Brazil
- Portable
- Simple
- Small
- Easy to embed
- Fast

OSS USING LUA

LUA NGINX MODULE

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

- Created by TaoBao.com Engineers
- High concurrent and non-blocking request processing
- Programs can be written in the plain-old sequential way
- Nginx takes care of I/O operations and Lua Nginx Module restore the context and resume the program logic

LUA NGINX MODULE

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

- Introduces directives for running Lua inside Nginx
- Exposes the Nginx environment to Lua via an Api
- It's fast
- Is even faster when compiled with LUA JIT(Just in Time Compiler)

NGINX LUA API

DIRECTIVES

Configuration directives serve as gateways to the Lua API within the nginx.conf file.

```
content by lua LUA SCRIPT STRING
rewrite-by-lua LUA-SCRIPT-STRING
access by lua LUA SCRIPT STRING
content by lua file PATH-TO LUA SCRIPT FILE
rewrite-by-lua-file PATH-TO-LUA-SCRIPT-FILE
access by lua file PATH TO LUA SCRIPT-FILE
```

Unless you set **lua_code_cache** to **off**, modules will be loaded once on the first request.

NGX PACKAGE

Nginx Environment is exposed via ngx package

- ngx.arg.url_arg
- ngx.var.VARIABLE_NAME
- ngx.header.HEADER_ATTRIBUTE
- ngx.ctx

HELLO WORLD!

```
location /hello-user-by-lua {
 default type "text/plain";
 content by lua '
 ngx.say("Hello, ", ngx.var.arg name, "!")
 location /hello-user-by-nginx {
 echo "Hello, $arg name !";
$ curl http://localhost/hello-user-by-lua?name=DevInSampa
 Hello, DevInSampa!
$ curl http://localhost/hello-user-by-nginx?name=DevInSampa
 Hello, DevInSampa!
```

NGINX VARS

```
location /acessing-nginx-args {
 set $first 35;
 set $second 65;

 set_by_lua $sum '
 return ngx.var.first + ngx.var.second
 ';

 echo "The sum is $sum";
 }

$ curl http://localhost/acessing-nginx-args
 The sum is 99
```

NGINX SUBREQUESTS

```
location /lua-subrequests {
  content by lua '
 local response = ngx.location.capture("/hello-user-by-nginx?name=
DevInSampa")
 if response.status >= 500 then
 nqx.exit(response.status)
 end
 nqx.status = response.status
 nqx.say(response.body)
$ curl http://localhost/lua-subrequests
  Hello, DevInSampa!
```

NON BLOCKING I/O SUBREQUESTS

```
location /analytics-increment {
 content by lua '
 {args = {cmd = "incr", key = ngx.var.arg link}})
 ngx.say("Incremented to :", ngx.var.arg link)
location /redis {
  internal;
  set unescape uri $key $arg key;
  set unescape uri $cmd $arg cmd;
  redis2 query $cmd $key;
 redis2 pass 127.0.0.1:6379;
$ curl http://localhost/analytics-increment?link=http://www.devinsampa.com.br
 Incremented to :http://www.devinsampa.com.br
```

FILTERS

HEADER FILTERS

```
location / {
 proxy pass http://localhost:8080;
 header filter by lua 'ngx.header.Server = "My Little Server";
$ curl -i -X HEAD http://localhost/header-filter
 HTTP/1.1 200 OK
 Date: Sun, 09 Sep 2012 21:18:11 GMT
 Server: My Little Server
 Content-Type: text/html;charset=utf-8
 Content-Length: 449
 Connection: keep-alive
 Status: 200 OK
 X-Frame-Options: sameorigin
 X-XSS-Protection: 1; mode=block
 X-Cascade: pass
 X-Rack-Cache: miss
```

BODY FILTERS

```
location /body-filter {
  echo "My content";

body_filter_by_lua '
 ngx.arg[1] = string.gsub(ngx.arg[1], "My", "Your")
 ngx.arg[2] = true --set eof or last chain buffer
  ';
}

$ curl http://localhost/body-filter
  Your content
```

COSOCKETS

- Non Blocking, of course
- Communicate via TCP or Unix domain sockets
- Keepalive mechanism avoid connect/close for each request

COSOCKETS

```
location /memcached-from-lua {
 content by lua '
 local sock = ngx.socket.connect("127.0.0.1", 11211)
 local bytes, err = sock:send("set foo bar\r\n")
 if not bytes then
 ngx.say("failed to send.. \n", err)
 return
 end
 local data = sock:receive()
 if not data then
 ngx.say("Failed to receive data..\n")
 end
 ngx.say("Result : ", data)
```

SOME LIBRARIES USING PURE COSOCKETS

- https://github.com/agentzh/lua-resty-memcached
- https://github.com/agentzh/lua-resty-redis
- https://github.com/agentzh/lua-resty-mysql

SUMMARY

- The Nginx architecture is excellent for highly scalable applications.
- Nginx can do a variety of things thanks to module extensions, and one can resuse those extensions by issuing sub-requests in Lua.
- lua-nginx-module makes use of the evented architecture in Nginx, providing a powerful and performant programming environment.
- It's possible to do 100% non-blocking I/O with readable code.

REFERENCES

- http://www.aosabook.org/en/nginx.html
- http://openresty.org
- http://www.evanmiller.org/nginx-modules-guide.html
- http://wiki.nginx.org/HttpLuaModule

BOOKS

QUESTIONS

7

THANKS

http://www.twitter.com/tonyfabeen

http://www.linkedin.com/in/tonyfabeen

https://github.com/tonyfabeen

