How happy they became with H2O/mruby and the future of HTTP

@i110, @kazuho

About Me

- Ichito Nagata
- Software Engineer at Fastly
- Full-time H2O committer
- Ruby, C, Perl, Python, JavaScript
- Splatoon2 (S+0~3)

Introduction

1 year ago..

- "How happy we can become with H2O/mruby"
 - YAPC::Kansai
 - https://www.slideshare.net/ichitonagata/h2o-x-mruby-72949986

- Talked about the potential of mruby in web servers
- I was searching the opportunity to introduce H2O/mruby
 - o in large scale service...

Fish on!

Trans: "Sounds great, wanna say goodbye to our demoniac nginx config.."

RoomClip

- Room photo sharing service largest in Japan
 - CEO and CTO are my college classmates

Image Resize and Mask

- Downsize to arbitrary (!) size keeping aspect ratio
- Apply unsharp mask for aesthetic appearance

Architecture

Their Nginx Config: The Hellfire

- Too hard to decipher..
- Also can be a hotbed of many bugs
- And what is worse:Security Issues!

```
set $size $1;
set $bucket $2;
set $file $3;
set $engine "imagemagick";
if ($size !~ ^[0-9]+$) {
if ($size ~ "^[2-9][0-9]{2,}[0-9]$") {
if ($size ~ "^1[8-9][0-9][0-9]$")
set $short bucket roomclip-bucket;
if ($size ~ "^[0-6]?[0-4][0-9]$")
  set $short bucket "$1";
```

Example 1: Bug of Size Restriction

- Converting the size of images with the URL like:
 - https://img.roomclip.jp/v1/{{dst}}/img_{{src}}/deadbeaf.jpg

But They wanted to set an upper bound of {{dst}}

Their Answer

```
# NEED $dst_size < 2000
if ($dst_size ~ "^[2-9][0-9]{2,}[0-9]$") {
 rewrite ^ /404.html;
}</pre>
```

Try 10000000 🗆

Example 2: Wasting Use of Original Images

- There may be 7 pre-downsized original images
 - o 90, 180, 320, 640, 750, 1242, 1536
 - in local cache and S3

- We should select the minimum original image
 - If 100 is requested, 180 should be elected

Their Answer

```
# $size < 640 then base load is img_640
set $using_short_size NG;
set $short_bucket roomclip-bucket;
if ($size ~ "^[0-6]?[0-4][0-9]$") {
  set $using_short_size 0;
  (\$bucket ~ "^(roomclip-bucket(.*?)\/)img_[0-9].*$")
  set $using_short_size "${using_short_size}K";
  set $short_bucket "$1";
```

640 or 1536. Have your choice

Sources of Problems

- 1. Nginx configuration is not a "Programming Language"
 - a. Hard to do complex things
- 2. Lack of Debuggability and Testability
 - a. All we can do is send actual requests

Introducing H2O into RoomClip

Timeline

• Actually it took 1~2 months to finish

New Architecture

• The only change was detaching image converting process

from web server

H20 Configuration

Almost all requests are handled by mruby (app.rb)

```
<<: !file {{ h2o_etc_dir }}/common.conf</pre>
error-doc:
 - status: [403, 404]
 url: /notfound.jpg
 - status: [500, 502, 503, 504]
 url: /notfound.jpg
hosts:
  img.roomclip.jp:
 paths:
 /notfound.jpg:
 file.file: "{{ h2o_docroot_dir}}/notfound.jpg"
 /favicon.ico:
 file.file: "{{ h2o_docroot_dir}}/favicon.ico"
 /robots.txt:
 file.file: "{{ h2o_docroot_dir}}/robots.txt"
 /:
 mruby.handler-file: {{ h2o_app_dir }}/app.rb
```

H2O Configuration - app.rb

Simply build a Rackapp

H2O Configuration - roomclip.rb (1)

```
def self.build_app(conf)
  Rack::Builder.new {
 use Rack::Reprocessable
 map '/v1' do
 use RoomClip::SourceSizeSelector
 run Rack::Cascade.new([
 Rack::Reprocess.new {|env| "/s3-converted#{env[PATH_INFO]}" },
 Rack::Builder.new {
 use Rack::HTTPCache, storage, cache_option
 use RoomClip::Converter, conf[:convert_origin]
 run Rack::Reprocess.new {|env| "/s3-original#{env[PATH_INF0]}" },
 }.to_app,
 ], [403, 404])
 ['/s3-original', '/s3-converted'].each {|path|
 map path do
 use Rack::HTTPCache, storage, cache_option
 run RoomClip::S3Proxy.new(conf[:s3_origin])
  }.to_app
end
```

H2O Configuration - roomclip.rb (2)

Module	Description
RoomClip::SourceSizeSelector	Detect the best size of original image and rewrite PATH_INFO
RoomClip::Converter	Send POST request to Converter process
RoomClip::S3Proxy	Send GET requests to S3

H2O Configuration - roomclip.rb (3)

```
class SourceSizeSelector
  SOURCE_SIZES = [90, 180, 320, 640, 750, 1242, 1536]
  def initialize(app)
 @app = app
  def call(env)
 m = env['PATH_INFO'].match(%r{^/v1/(\d+)/img_\d+/(.+)$})
 size = m[1].to_i
 best = SOURCE_SIZES.find {|ss| size <= ss } || SOURCE_SIZES.last</pre>
 size = [size, best].min
 env['PATH_INFO'] = "/#{size}/img_#{best}/#{m[2]}"
 @app.call(env)
```

- Select best {{src}} (original image size) using {{dst}}
 - https://img.roomclip.jp/v1/{{dst}}/img_{{src}}/deadbeaf.jpg
- Rewrite {{src}} in PATH_INFO

H2O Configuration - roomclip.rb (4)

Dispatch (@app.call)

Send a request to
 Converter processes
 using POST with body
 payload

Some header tweaks

```
class Converter
  def convert(body, dst_size)
 url = "#{@origin}/?sizew=#{dst_size}"
 http_request(url, { :body => body }).join
  def call(env)
 status, headers, body = @app.call(env)
 return [status, headers, body] unless status == 200
 c_status, _, c_body = convert(body, get_dest_size(env))
 unless c status == 200
 env['rack.errors'].puts "failed to convert image"
 return [500, {}, []]
 headers = Rack::Utils::HeaderHash.new(headers)
 headers['Content-Length'] = c_headers['Content-Length']
 ['Date', 'ETag', 'Last-Modified', 'Age'].
 each {|name| headers.delete(name) }
 [status, headers, c_body]
  end
```

H2O Configuration - roomclip.rb (5)

```
class S3Proxy


def call(env)
 url = "#{@origin}#{env['PATH_INFO']}"
 http_request(url, { :headers => env_to_headers(env) }).join
 end
end
```

Proxy to S3 using http_request (built-in h2o method)

Debuggability

Debuggability

- Basically web servers are Black Box
 - What's happening in the processes?
 - What's the value of this variable?
- In Programming Languages:

Debuggability - p as you like :)

```
paths:
 /:
 mruby.handler: |
 proc {|env|
 p env
 [200, {}, ["hello"]]
 }
```

• In H2O error log:

```
{"REQUEST_METHOD"=>"GET", "SCRIPT_NAME"=>"", "PATH_INFO"=>"/", "QUERY_STRING"=>"",
"SERVER_NAME"=>"127.0.0.1", "SERVER_PROTOCOL"=>"HTTP/1.1", "SERVER_ADDR"=>"127.0.0.1", "SERVER_PORT"=>"8080",
"HTTP_HOST"=>"127.0.0.1:8080", "REMOTE_ADDR"=>"127.0.0.1", "REMOTE_PORT"=>"49412", "HTTP_ACCEPT"=>"*/*",
"HTTP_USER_AGENT"=>"curl/7.59.0", "rack.url_scheme"=>"http", "rack.multithread"=>false, "rack.multiprocess"=>true,
"rack.run_once"=>false, "rack.hijack?"=>false, "rack.errors"=>#<H2O::ErrorStream:0x103049ee8>,
"SERVER_SOFTWARE"=>"h2o/2.3.0-DEV", "h2o.remaining_delegations"=>5, "h2o.remaining_reprocesses"=>5}
```

Debuggability - takes your own profiles;)

```
paths:
 /:
 mruby.handler: |
 proc {|env|
 start_at = Time.now
 resp = http_request("http://example.com").join
 puts "elapsed: #{Time.now - start_at}"
 resp
 }
```

In H2O error log:

elapsed: 0.38455

(of cause there is the way to write it to access log)

Testability

Testability

- How are you testing your web server?
 - Especially when the configuration is changed
- Are you sending actual requests?

Testability - write unit tests in mruby:D

- You can write unit tests of handlers
 - https://github.com/iij/mruby-mtest
 - That's it
- Pitfalls
 - Make sure to use the same version of mruby
 - \${H2O_BUILD_DIR}/mruby/host/bin/mruby
 - Some built-in methods and classes of H2O cannnot be used :(
 - Create your own test doubles
 - Currently considering h2o mruby test mode
 - Something like h2o --mode mrubytest handler.rb

Deploy to Production

Deploy to Production (1)

- Wanted H2O to handle requests eventually
- Balancing the requests between Nginx and H2O

Deploy to Production (2)

• Use H2O as a load balancer

Deploy to Production (3)

Eventually dispatch the requests to H2O

```
mruby.handler: |
 STARTED AT = Time.now
 DURATION = {{ balance_duration }} # seconds
 H2O_HOST = '{{ balance_h2o_host }}'
 NGINX HOST = '{{ balance nginx host }}'
 proc {|env|
  Elapsed = Time.now - STARTED AT
  p = elapsed / DURATION
  host = rand() < p ? H2O_HOST : NGINX_HOST
  url = "#{ env['rack.url_scheme'] }://#{ host }#{ env['PATH_INFO'] }"
  req_headers = env_to_headers(env) # convert HTTP_FOO_BAR into foo-bar
  status, headers, body = http request(url,
 { :method => env['REQUEST_METHOD'], :headers => req_headers }).join
  [status, headers, body]
```


Benchmarks

Benchmarks

Performed some load tests, compared to
 Nginx + smalllight

- Used real access logs with goreplay
 - https://github.com/buger/goreplay

Benchmarks - Latency Histogram

Benchmarks - Latency Timeline

O

NGINX(16) latency timeline

Benchmarks - Percentile

	Nginx	H20	Ratio
average latency (ms)	32.49	30.56	94.1%
worst latency (ms)	2133	1000	46.9%
80 percentile latency(ms)	19.00	37.56	197.7%
95 percentile latency (ms)	94.06	74.53	79.2%
disk usage(KB)	891320	717944	80.5%
s3 transfer(B)	863139133	689163913	79.8%

Reactions from RoomClip

Reactions from RoomClip

- We can read!!!
- We ♥ printf debug!!

OTOH we need more document..

Byproducts

mruby-rack

- https://github.com/i110/mruby-rack
- mruby port of Rack. Included in 2.3.0b1 released today!!
- Run original Rack specs

- It was harder than I expected..
 - Subtle syntax differences between mruby and CRuby...
 - o lack of many core modules...

mruby-rack-httpcache

- https://github.com/i110/mruby-rack-httpcache
- Caching middleware
 - Inspired by Rack::Cache
 - o 100% mruby compatible
 - More comformant to RFC7234

- Heavily tested in RoomClip
- But please treat it as Experimental...

Other Recent Improvements on H2O

H2O::Channel and task method

- Implemented by <u>@narittan</u> (Thank you!)
- Example: Combine first 2 responses from upstream
- So Cool!!

```
mruby.handler: |
  proc {|env|
 ch = H20::Channel.new
 task { ch.push(http_request("http://example.com/foo").join) }
 task { ch.push(http_request("http://example.com/bar").join) }
 task { ch.push(http_request("http://example.com/baz").join) }
 first, second = ch.shift, ch.shift
 [200, {}, [first[2].join, second[2].join]]
}
```

H2O::Channel and task method

Example: Redis pub/sub using task

```
mruby.handler: |
  cached = 'initial'
  task {
 redis = H20::Redis.new(:host => '127.0.0.1', :port => 6379)
 redis_channel = redis.subscribe('chan1').join
 while reply = redis_channel.shift
 cached = reply[1]
 end
  proc {|env|
 [200, {}, ["current: #{cached}"]]
```

H2O::TCPSocket

Write your own protocol binding in mruby

```
proc {|env|
 sock = H20::TCPSocket.open('127.0.0.1', 8080)
 sock.write([
 "GET / HTTP/1.1", "Host: 127.0.0.1", "Connection: close", "\r\n"
 ]).join("\r\n")
 content = sock.read
 [200, {}, [content]]
}
```

Server Timing

- Server performance metrics
 - https://www.w3.org/TR/server-timing/
- server-timing: ON config enables this feature

server-timing: response; dur=100.816, total; dur=306.54, proxy-response; dur=100.816, proxy-total; dur=203.217

103 Early Hints

- https://tools.ietf.org/html/rfc8297
- H2O now supports rack.early_hints

```
paths:
 /with-mruby:
  mruby.handler: |
 proc {|env|
 env['rack.early_hints'].call({'link' => "</style.css>; rel=preload"})
  proxy.reverse.url: https://example.com
 /without-mruby:
  headers.add:
 header:
 - "link: </style.css>; rel=preload"
 when: early
  proxy.reverse.url: https://example.com
```

Early-Data header and 425 Too Early

- TLS 1.3 introduces Early-data
 - application data sent before TLS handshake completes
 - o can be replayed by an attacker, since it is sent at 0-RTT
- replay isn't an issue for idempotent requests, but...
 - in reality, only the webapp knows if a request has idempotency
- webapp behind a reverse proxy can't tell if the request was sent using Early-data
- Solution:
 - reverse proxies add Early-Data: 1 to requests received in 0-RTT
 - webapps can refuse the request for later replay using 425

History of 103 Early Hints

Feb 2016

- how should an app. server notify the H2 server to start pushing assets before generating the response?
 - some webapps emit 200 OK then builds their response
 - but that approach does not work well when other status codes are involved (e.g. 302)
- let's use 100-continue + link: rel-preload
 - implemented in H2O, nghttp2
 - should we standardize the feature?

The pushback

- changing the semantics of 100-continue is a hack
- we might want to have a new 1xx status code, but...
 - how does a final response update the headers sent using 1xx?

Nov 2016

- how about considering the headers of 1xx as "hints"?
 - o fits nicely with the current generic definition of 1xx status codes
 - i.e. that unknown 1xx can be "ignored"
 - retransmitting same header twice is a non-issue in H2 thanks to
 HPACK
- response at IETF 97: "let's do that!"
 - becomes a Working Group document (Dec 2017)

What about clients that cannot handle 1xx?

- "we cannot break the web"
- "let buggy clients fail miserably. Protocol development should not be hindered by them"
- "how about negotiating the use?"
 - "header-based negotiation is end-to-end. But proxies in the middle might be buggy"

• conclusion:

- just warn that use of 103 might have issues with H1 clients
- o no worries about h2 over tls

Existing clients might accept cookies in 1xx

- that would contradict with the concept of 103 being purely "hints"
- the choice: define 103 as something that
 - a) "can be considered as hints"
 - o b) "is hints"
- conclusion: b
 - let's dismiss the theoretical existence of such clients
 - having a clear definition will be better in the long run

Jun 2017

• sent from the working group to IESG

Aug 2017

• approved by IESG

How to evaluate multiple 103 responses?

two interpretations:

- a) the following hints replace the preceding ones
- o b) each hints is individual

conclusion: b

- each source of the hints might have different policy on what to send as hints
 - e.g. a proxy might send hints based on machine learning, while the origin might send hints for js, css based on written rules
 - sending each signal as-is will give client more information to decide

Oct 2017

- "What's the blocker for 103 becoming RFC?"
- "I'm submitting the final draft now"

Dec 2017

• published as RFC 8297

Will 103 and H2 server push coexist?

- they can coexist 103
 - o as hints sent to h2 server
 - server push is 1-RTT faster
 - but has issues, especially without Cache-Digests
- some hope 103 to kill push
 - because it's simpler
- API in the webapp will be indifferent
 - e.g. rack.early_hints

Lessons Learned

- ossification is an issue
 - buggy clients
 - o new protocols will grease and obfuscate
 - occasionally send dummy extensions in any extension point that exists
 - make information unobservable by middleboxes
 - e.g. packet number encryption in QUIC
- we will see forgotten features of HTTP being used
 - informational response trailers what's next?

Summary

Supporting complex interaction with a simple API

- HTTP is becoming more and more complex
 - o rationale: for speed and new use-cases
 - H2 push, early-hints, 425, Server-Timing, QUIC, WebSockets on H2, ...
- provide simple, programmable API for using the features
 - mruby & Rack to the rescue!