
Nginx深度開發與客制化
——來⾃自阿⾥里巴巴的經驗

阿⾥里巴巴集團-核⼼心系統部
朱照遠（叔度）

2013-08-04

提綱

• 背景介紹

• 應⽤用案例

• 開發與客制化

• 進⾏行中的⼯工作

• 開源總結

1. 背景介紹

關於阿⾥里巴巴集團

⾯面對的技術挑戰
• 2012年淘寶、天貓的交易額為11600億元⼈人民幣

• 超過Amazon與eBay之和

• 四家網站的網路流量在全球排名前100（Alexa統計）

• taobao.com(#10) tmall.com(#42)

• alibaba.com(#72) alipay.com(#77)

• 2012年雙11⼤大促活動的⼀一些數據

• 雙11購物當天總銷售額191億⼈人民幣

• 第⼀一分鐘超過1000萬⼈人湧⼊入，1分鐘成交19.2萬筆交易

• 全天有2.13億獨⽴立訪客，佔中國⼤大陸網民總數40%

• CDN最⾼高峰值流量到達2100Gbps

使⽤用Nginx的過程

• 2009年開始使⽤用和探索

• 2010年開始開發⼤大量模組以滿⾜足業務

• 2011年開始修改Nginx的核⼼心

• 2011年12月將修改過的Nginx項⺫⽬目開源

• 項⺫⽬目名稱為Tengine

產⽣生的收益
• Nginx使得業務更加穩定

• 對⼤大連接數⺫⽬目⽀支援⾮非常好

• 佔⽤用記憶體⾮非常節省，更不會⽤用swap

• Nginx使得應⽤用的性能更⾼高

• QPS⽐比Apache⾼高

• 節省伺服器數⺫⽬目

• 基於Nginx的模組性能往往是之前業務的數倍

2. 應⽤用案例

Web接⼊入層
• 負載均衡

• SSL卸載

• 管理界⾯面

• 安全防禦

• 灰度發佈

• 靜態化與cache

⽤用⼾戶群消息服務

• 提供comet服務

• 60萬連接每臺伺服器

灰度發佈與A/B Testing

• 灰度發佈

• 逐漸放量測試

• ⽅方便的管理界⾯面

• 規則

• IP地址

• cookie值

• K/V存儲

⽇日誌收集與統計系統
• 阿⾥里的類似於Google Analytics系統

• JavaScript植⼊入

• 收集⽇日誌

• 分析統計資訊

• 內部實做

• Nginx模組

• 分佈式傳輸系統

• 在Hadoop上運⾏行MapReduce統計

• 性能

• 幾⼗十臺伺服器每天處理數百億query

• 單機處理能⼒力4萬QPS（短連接）

RESTful界⾯面層
• RESTful界⾯面⽀支援

• TFS（阿⾥里分佈式檔案系統，類似GFS）

• Tair（可以看作⼀一個分佈式的memcached
+ Redis）

• 簡化應⽤用開發

• 可返回JSON格式直接讓瀏覽器處理

• 從⽽而不必在伺服器做組裝

分佈式防攻擊系統
• 應對的問題

• HTTP層⾯面的DDoS攻擊

• 惡意的爬蟲

• 解決單機防護不知道全局資訊的問題

• TMD（Taobao Missle Defense）系統

• Nginx作為防攻擊系統的客⼾戶端

• TMD Server做策略分析

• TMD Console執⾏行彙總和控制檯

TMD系統架構圖

• consistent_hash模組

• 同⼀一對象到同⼀一台cache服務器

• 不會cache抖動

CDN系統

Tengine

Swift

Tengine

Swift

3. 開發與客制化

動態模組加載
• DSO (Dynamic Shared Object) ⽀支援

• 避免每次新加模組都要重新編譯binary

• 配置例⼦子

./configure --with-http_sub_module=shared

./dso_tool --add-module=/home/dso/lua-nginx-module

dso {
 load ngx_http_lua_module.so;
 load ngx_http_memcached_module.so;
}

流式上傳
• Nginx的問題

• 寫硬碟與記憶體佔⽤用之間的權衡，避免IO

• client_body_buffer_size的限制

• Tengine的實做

• proxy_request_buffering

• client_body_buffers

• client_body_postpone_size

組合JavaScript和CSS

• 根據Yahoo!前端優化第⼀一條原則

• Minimize HTTP Requests

• 減少三⽅方握⼿手和HTTP請求的發送次數

• 阿⾥里CDN combo

• concat模組，組合JavaScript和CSS

CDN combo的使⽤用
• 以兩個問號（??）激活combo特性

• 多個檔案之間⽤用逗號（,）分開

• ⽤用⼀一個?來表⽰示timestamp

• ⽤用來突破瀏覽器cache

• 例⼦子

• http://example.com??1.js,2.js,3.js?t=20130805

為⾴頁⾯面瘦⾝身
• trim模組

• 刪除HTML和內嵌JavaScript、CSS的註
釋和空⽩白符號
location / {
 trim on;
 trim_jscss on;
}

系統過載保護
• 監控系統條⺫⽬目

• 伺服器的load

• 記憶體的使⽤用（如swap的⽐比例）

• sysguard模組

• 可客制化保護返回的⾴頁⾯面

sysguard on;
sysguard_load load=4 action=/high_load.html;
sysguard_mem swapratio=10% action=/mem_high.html

多種⽇日誌⽀支援的⽅方式

• 本地和遠程syslog⽀支援

• 管道⽀支援

• 抽樣⽀支援（減少⽇日誌的條⺫⽬目數⺫⽬目）

access_log syslog:user:info:127.0.0.1:514 combined;

access_log pipe:/path/to/cronolog combined;

access_log /path/to/file combined ratio=0.01;

伺服器資訊調試

• footer模組

• 例⼦子（在⾴頁⾯面最後添加）
<!-- joshua Fri, 03 Aug 2013 08:24:43 GMT -->

footer $host_comment;

對於⾏行程設置的簡化
• 可以通過auto選項來⾃自動設置⾏行程數⺫⽬目

和CPU親和性
worker_processes 8;
worker_cpu_affinity 00000001 00000010 00000100
00001000 00010000 00100000 01000000 10000000;

worker_processes auto;
worker_cpu_affinity auto;

user_agent模組

• 將瀏覽器、爬蟲輸出成變量

• 具體實做

• 使⽤用trie樹，O(n)的複雜度

• 對⽐比Nginx的browser模組是O(n^3)

增強了limit_req模組
• 多變量⽀支援

• ⽩白名單⽀支援

• 指定跳轉⾴頁⾯面⽀支援

• 同location下多limit_req⽀支援

• ⽀支援off選項
location / {
 limit_req zone=one burst=5;
 limit_req zone=two forbid_action=@test1;
 limit_req zone=three burst=3 forbid_action=@test2;
}

主動健康檢查

• 發現後端伺服器失效的響應快

• L7的檢查使上線下線很⽅方便

• 後端伺服器的狀態監控⾴頁⾯面

• 可以檢查多種後端伺服器

• TCP/HTTP/HTTPS/AJP/MySQL/FastCGI

輸⼊入體過濾器
• 流式地做安全過濾

• 標準Nginx的問題

• POST體與記憶體之間的關係

• 性能與硬碟

• 已應⽤用場景

• 防hashdos/SQL注⼊入/XSS

動態腳本⽀支援
• Lua語⾔言的⽀支援

• ⽀支持各種phase

• ⽀支持header、body filter

• 性能和彈性的完美結合

• LuaJIT，和Java、C⼀一個量級

• ⽅方便修改，不需編譯

• 不必開發C的模組

Lua⽀支援的例⼦子
location /http_client {
 proxy_pass $arg_url;
}
location /web_iconv {
 content_by_lua '
 local from, to, url = ngx.var.arg_f, ngx.var.arg_t, ngx.var.arg_u
 local iconv = require "iconv"
 local cd = iconv.new(to or "utf8", from or "gbk")
 local res = ngx.location.capture("/http_client?url=" .. url)
 if res.status == 200 then
 local ostr, err = cd:iconv(res.body)
 ngx.print(ostr)
 else
 ngx.say("error occured: rc=" .. res.status)
 end
 ';
}

會話保持
• session_sticky模組

• 通過cookie實現客⼾戶端與伺服器做負載
均衡，後續訪問同⼀一台伺服器
upstream foo {
 server 192.168.0.1;
 server 192.168.0.2;
 session_sticky;
}
server {
 location / {
 proxy_pass http://foo;
 }
}

http://foo
http://foo

⼀一致性hash

• consistent_hash模組

• 防⽌止抖動

• 可以根據變量來hash

命令⾏行參數的完善
• 列出已經編譯的模組

• -m選項

• 列出已⽀支援的指令

• -l選項

• 列出配置檔案的全部內容

• -d選項

監控增強

4. 進⾏行中的⼯工作

計時器的優化

• 數據結構對⽐比

• rbtree

• minheap

• timer wheel

SO_REUSEPORT⽀支援

• epoll的驚群問題（Thundering Hurd）

• Google的patch

• 性能提升

後端keep_alive優化

• 超時時間限制

• 針對後端伺服器的pool

對10GE網路的良好⽀支援

• 10GE網卡跑滿做Load Balancer

• CPU要求還有⾜足夠的空閒

5. 開源總結

開源社區

• 發佈15個版本

• 核⼼心開發者7⼈人

• 貢獻者25⼈人

⾮非阿⾥里的外部⽤用⼾戶
• Internet Archive

• 騰訊

• ⼟土⾖豆

• 京東

• 酷六

• PPLive

• 鳳凰網

• 開源中國

• ...

參考資源
• 前⾯面講過的內容絕⼤大部分已經開源！

• Tengine的主⾴頁

• http://tengine.taobao.org

• Tengine的GitHub

• https://github.com/alibaba/tengine

• 歡迎參與Tengine開源項⺫⽬目！

http://tengine.taobao.org
http://tengine.taobao.org
https://github.com/alibaba/tengine
https://github.com/alibaba/tengine

阿⾥里開源情況
• 中國⼤大陸開源⼒力度投⼊入最⼤大的企業！

• https://github.com/alibaba

• 60個開源項⺫⽬目左右

• Linux kernel

• Hadoop

• LVS

• TFS/Tair

• ...

���	
������������
���	
������������

https://github.com/alibaba
https://github.com/alibaba

Q&A

• Thank you!

