

Что нового в nginx?

Максим Дунин


Профессиональная конференция
разработчиков высоконагруженных
систем

Про ложь, наглую ложь и статистику

W3Techs:

0.x.x - 2.5%

1.x.x - 97.5%

Жизнь наладилась!

<https://w3techs.com/technologies/details/ws-nginx/all/all>

“Nginx is used by 31.4% of all the websites whose web server we know.”

Подробнее про 1.x.x

Новое:

1.10.x – 48.3%
1.11.x – 5.3%

Старое:

1.8.x – 10.3%
1.6.x – 9.5%
1.4.x – 8.3%
1.2.x – 5.6%


1.9.x

Научили nginx показывать порт клиента в различных местах, добавили знание о неидемпотентных запросах в `proxy_next_upstream`, в кеш теперь можно писать асинхронно, а `cache manager` умеет следить за собой. Появились динамические модули, `worker_cpu_affinity` обзавёлся ручкой `auto` для ленивых, модуль `slice` позволяет загружать и кешировать большие файлы по частям, `resolver` научился делать запросы по TCP, HTTP/2 пришёл на смену SPDY, `sub_filter` теперь умеет два раза, `nginx -T` показывает конфиг, а `nginx -V` – версию OpenSSL, `"listen ... reuseport"` для быстрой обработки новых соединений, и модуль `stream` для тех, кому и целого HTTP мало.

Порт клиента

- `set_real_ip_from` теперь ставит не только адрес, но и порт

```
proxy_pass http://backend;  
proxy_set_header X-Real-IP  
 $remote_addr:$remote_port;
```

- переменные `$proxy_protocol_port`,
`$realip_remote_port`

Идемпотентность

Идемпотентность — свойство объекта или операции при повторном применении операции к объекту давать тот же результат, что и при одинарном.

GET, HEAD, PUT, DELETE, ... — да
POST, LOCK, PATCH — нет

- Не повторяем неидемпотентные запросы
- Вернуть старое поведение:

```
proxy_next_upstream error timeout  
non_idempotent;
```

Запись в кеш

Запись – это быстро
Но может и заблокироваться

Решение:

```
aio threads;  
aio_write on;
```

Cache: боремся за память

Ошибки “could not allocate node”?

- Cache умеет удалять старые записи
- Но другой процесс может успеть раньше

Теперь cache manager следит за количеством записей.

Динамические модули

- Упростить сборку пакетов
 - внешние зависимости у модулей!
- Упростить отладку
 - 3rd party модули должно быть просто выключить

Динамические модули

Собрать:

```
./configure --with-http_image_filter_module=dynamic  
./configure --add-dynamic-module=/path/to/module
```

nginx.conf:

```
load_module modules/nginx_http_image_filter_module.so;
```

Динамическая загрузка своего модуля

- Меняем `config`-скрипт на `auto/module`
- Для сложных модулей:
 - `ngx_count_modules()`
 - `ngx_modules` меняем на `cycle->modules`

Динамическая загрузка своего модуля

Было:

```
ngx_addon_name="ngx_http_delay_module"  
HTTP_MODULES="$HTTP_MODULES ngx_http_delay_module"  
NGX_ADDON_SRCS="$NGX_ADDON_SRCS $ngx_addon_dir/ngx_http_delay_module.c"
```

Стало:

```
ngx_addon_name="ngx_http_delay_module"  
  
ngx_module_type=HTTP  
ngx_module_name=ngx_http_delay_module  
ngx_module_incs=  
ngx_module_deps=  
ngx_module_srcs=$ngx_addon_dir/ngx_http_delay_module.c  
ngx_module_libs=  
  
. auto/module
```

CPU affinity

Пример из документации:

```
worker_processes 4;  
worker_cpu_affinity  0001 0010 0100 1000;
```

Что делать, если у нас много процессоров?

```
worker_cpu_affinity  auto;  
worker_cpu_affinity  auto 0101010101010101;
```

Кешируем большие файлы

Проблемы:

- С бекенда скачивается файл целиком
- Range-запросы ждут начала файла
- Часто нужно только начало

Решение:

- Качать и кешировать кусками

Модуль slice

```
location / {  
 slice 1m;  
 proxy_cache cache;  
 proxy_cache_key $uri$is_args$args$slice_range;  
 proxy_set_header Range $slice_range;  
 proxy_cache_valid 200 206 1h;  
 proxy_pass http://upstream;  
}
```

- Подзапросы на отдельные части
- Кешируем отдельные части

SPDY умер, HTTP/2 за него

```
server {  
 listen 443 ssl http2;  
 ...  
}
```

- Мультиплексирование запросов в одном соединении
- Теперь работает `proxy_request_buffering`
- Недоделанность реализаций всё там же, осторожнее

Несколько sub_filter за раз

Пример:

```
sub_filter http://one.example.com https://one.example.com;  
sub_filter http://two.example.com https://two.example.com;  
sub_filter_once off;
```

Заодно он научился делать это быстрее.

Быстрая обработка новых соединений

- Тестируем
 - `accept_mutex!`
- Один `listen`-сокет – contention в ядре

```
listen 80 reuseport;
```


Stream: для тех, кому HTTP мало

```
stream {
 upstream backend {
 server 10.0.0.2:12345;
 server 10.0.0.3:12345;
 }
 server {
 listen 12345;
 proxy_pass backend;
 }
}
```

- Балансировка произвольных соединений
- SSL от клиентов, SSL к бекендам
- Ограничения количества соединений и скорости
- PROXY protocol к бекендам
- ... и даже UDP

Разное

- Resolver научился TCP
- Блоки `upstream{}` в разделяемой памяти
- Разделяемая память на Windows с ASLR (Vista и новее)
- SSLv3 по умолчанию запрещён
- `$upstream_connect_time`
- Полный конфиг по “`nginx -T`”
- Версия OpenSSL в “`nginx -V`”

```
nginx version: nginx/1.11.2
built by gcc 4.9.2 (Debian 4.9.2-10)
built with OpenSSL 1.0.1k 8 Jan 2015 (running with OpenSSL 1.0.1t 3 May 2016)
...
```

Всё это доступно в nginx 1.10.2

1.11.X

Переменные в модуле stream, возможность "подсматривать" в SSL handshake, и множество всего ещё. Больше нет quick recovery, но есть max_conns, а cache manager научился быть незаметным, proxy_bind теперь умеет transparent, и умеет использовать IP_BIND_ADDRESS_NO_PORT. Мы выключили accept_mutex, научились использовать EPOLLEXCLUSIVE вместо него, и начали полагаться на EPOLLRDHUP, map научился сложным значениям, переменная \$request_id для злопамятных. Теперь можно несколько SSL-сертификатов (наконец-то RSA и ECDSA одновременно!), умеем списки кривых для ECDH, выключили DH, упростили сборку динамических модулей.

Stream: переменные

А также map, return, geo, geoip, split_clients, real ip, access log...

Теперь можно:

```
map $remote_addr $limit {  
 127.0.0.1 "";  
 default $binary_remote_addr;  
}
```

```
limit_conn_zone $limit zone=addr:10m;  
limit_conn_addr 1;
```

Stream: `$ssl_preread_server_name`

Если нужно посмотреть в SSL-соединение,
но нельзя снимать SSL:

```
map $ssl_preread_server_name $backend {  
 backend.example.com 192.0.2.1:12345;  
 default 192.0.2.2:12345;  
}  
  
server {  
 listen 12345;  
 proxy_pass  $backend;  
 ssl_preread on;  
}
```


Количество соединений к бекендам

Пример:

```
upstream u {  
 server 192.0.2.1:8080 max_conns=10;  
 server 192.0.2.2:8080 max_conns=10;  
 server 192.0.2.3:8080 max_conns=10;  
}
```

Исходно для NGINX Plus.

Transparent proxy

Передать адрес клиента, традиционные решения:

- X-Forwarded-For / X-Real-IP
- PROXY protocol

Если очень надо:

```
proxy_bind $remote_addr transparent;
```

SO_BINDANY (NetBSD), IP_TRANSPARENT (Linux), IP_BINDANY (FreeBSD),
нужен root

Linux и IP_BIND_ADDRESS_NO_PORT

Сколько соединений можно установить к одному бекенду?
К двум?

А теперь пишем в конфиг:

```
proxy_bind 192.0.2.1;
```

и всё плохо. Почему?

- Bind() выбирает локальный порт
- IP_BIND_ADDRESS_NO_PORT (Linux 4.2, glibc 2.22)

Асепт mutex, Linux и EPOLLEXCLUSIVE

Thundering herd problem.

Традиционный ответ – асепт mutex.

Но:

- вообще-то у нас процессов мало
- часто мешает в тестах
- нельзя использовать на Windows
- не нужен с “listen ... reuseport”
- на Linux появился EPOLLEXCLUSIVE (Linux 4.5, glibc 2.24)

Accept mutex, Linux и EPOLLEXCLUSIVE

Новый default:

```
accept_mutex off;
```

Ну и EPOLLEXCLUSIVE поддерживаем.

SSL и сертификаты

RSA – совместимо, но дорого

ECDSA – быстро, но не будет работать в XP (Android до 4.0, OpenSSL до 1.0.0)

```
rsa2048: 400 signs/s  
ecdsap256: 5400 signs/s
```


Теперь можно так:

```
ssl_certificate example.com.rsa.crt;  
ssl_certificate_key example.com.rsa.key;  
ssl_certificate example.com.ecdsa.crt;  
ssl_certificate_key example.com.ecdsa.key;
```

SSL и другое

- `ssl_ecdh_curve` умеет список кривых (OpenSSL 1.0.2+)
 - “auto” по умолчанию
 - OpenSSL 1.1.0: X25519:prime256v1:secp521r1:secp384r1
- `ssl_dhparam` по умолчанию отсутствует
 - DHE-шифры выключены
 - Медленно
 - Атаки на DHE, weakdh.org

Динамические модули: совместимость

Проблема:

- Структуры зависят от опций сборки
- Собирать модули надо с теми же опциями

Теперь проще:

```
./configure --with-compat ...  
./configure --with-compat --add-dynamic-module=/path/to/module
```

Бонус: совместимость с NGINX Plus.

Разное

- На EPOLLRDHUP мы теперь полагаемся, если ядро новое
- HTTP/2 – исправления и улучшения
- Map научился сложным комбинациям переменных и строк

```
map $host $log {  
 ~foo /var/log/$host.log;  
 default /var/log/default.log;  
}
```

- \$request_id

Всё это доступно в nginx 1.11.5
Still counting

Где взять дене^Wсвежий nginx?

- Исходные коды, как обычно:
<http://nginx.org/ru/download.html>
- Для FreeBSD:
используйте порты nginx и nginx-devel, там всё новое
Спасибо Сергею Осокину!
- Для Linux разных версий:
системные пакеты – обычно старые, свежие пакеты доступны на
http://nginx.org/ru/linux_packages.html

(отдельные пакеты для модулей geoip, image filter, njs, perl, xslt)

Спасибо!

Вопросы?

Максим Дунин

mdounin@mdounin.ru