

Varnish para meros mortales

#DrupalCampES

Sobre mí

Martín González Robles

[@mgzrobles](#)

Responsable técnico de
idealista/news

Recursos

- Varnish Cache Website
<https://www.varnish-cache.org/>
- The Varnish Book for Varnish 4.0
<http://book.varnish-software.com/4.0/>
- Sácale partido a Varnish - Rodrigo Alfaro - DCampES2013
<https://vimeo.com/81136713>

Índice

1. ¿Qué es varnish?
2. Flujo de una petición
3. Tips and tricks
4. Médico de familia
5. Drupal & Varnish

¿Qué es Varnish?

Client Side

Backend Side

Varnish Cache es un acelerador de aplicaciones web.

Se sitúa delante de nuestro servidor HTTP y almacena una copia de la petición solicitada.

Se suele usar como balanceador.

Flujo de una petición

vcl_recv

Principio de la petición. Trabajaremos con el objeto “req”.

Tareas:

- Decidir si hacer una redirección
- Seleccionar backend - Balanceo
- Comprobar accesos
- Marcar como “static” o “anonimizar” una request
- Normalizar URLs
- No cachear una petición

vcl_recv

```
## REDIRECCIONES ##

if (req.url ~ "^/foo.*") {

 set req.url = regsub(req.url, "^\ /foo(.*)", "/bar\1");

 return (synth(301, "http://" + req.http.host + req.url));

}
```

```
## SELECCION BACKEND ##

# Directors
set req.backend_hint = bar.backend();
# Backend específico por algún motivo
if (req.url ~ "^/url-muy-lenta$") {
 set req.backend = my_backend_longwait;
}
```

vcl_recv

```
## ACCESSO ##

if (req.url ~ "/(?:cron|install|update)\.php") {

 if (client.ip ~ localnetwork) {

 return (pipe);

 } else {

 return (synth(404, "Page not found."));

 }
}
```

```
## QUITAR COOKIES ##

if ( req.url ~ "^/sites/files/"

 || req.url ~ "^/(.*?[?|&]amp(.*)" ) {

 unset req.http.Cookie;

}
```

vcl_recv

```
## NORMALIZAR URL ##

if (req.http.host ~ "(?i)^www.?dominio.com") {
 set req.http.host = "dominio.com";
}

# Normalize the query arguments

set req.url = std.querysort(req.url);
```

```
# NO CACHEAR SI TIENE COOKIE DE SESIÓN

if ( req.http.Cookie ~ "SESS" ) {

 return (pass);

}
```

vcl_hash

Aquí se generará la key para buscar y/o guardar el objeto de la petición.

Lo más habitual será guardar una versión por url.

También podemos guardar una versión basándonos en geolocalización (necesitaremos un vmod), o por cookie, etc.

Echémosle imaginación.

vcl_hash

```
sub vcl_hash {  
 # Drupal ddos vulnerability  
  
 hash_data(regsub(req.url, "\?(.*?)itok=.[^&]", "\1"));  
  
 if (req.http.host) {  
  
 hash_data(req.http.host);  
  
 } else {  
  
 hash_data(server.ip);  
  
 }  
  
 if (req.http.Cookie) {  
  
 hash_data(req.http.Cookie);  
  
 }  
  
 return (lookup);  
}
```

<https://www.varnish-cache.org/docs/4.0/users-guide/vcl-hashing.html>

<http://drupalblog.torchbox.com/post/45261810748/varnish-and-drupal-72021-dos-vulnerability>

Otras subrutinas

- `vcl_miss`
 - No se ha encontrado en caché
- `vcl_hit`
 - Encontrado en caché
- `vcl_pass`
 - Enviar la petición a backend y no cachear
- `vcl_backend_fetch`
 - Justo antes de llamar a backend
- `vcl_backend_error`
 - Tratamos posibles errores desde backend y podemos reintentar la petición.

vcl_backend_response

Tratamos la petición devuelta desde backend.

Podemos modificar cabeceras, el tiempo de caché, habilitar ESI

<https://www.varnish-cache.org/docs/4.0/users-guide/esi.html>

vcl_backend_response

```
sub vcl_backend_response {

 // Hacia afuera dejamos 0 segundos de max-age para que esté en los navegadores.

 set beresp.http.cache-control = "max-age=0";

 if (beresp.http.Content-Type ~ "(image|audio|video|flash|css|javascript)") {

 set beresp.http.cache-control = "max-age=1209600"; // Line highlighted by a red box

 set beresp.ttl = 2w;

 if (beresp.status >= 500 && beresp.status < 600) {
 set beresp.http.Cache-Control = "no-cache, max-age=0, must-revalidate";
 set beresp.ttl = 0s;
 set beresp.uncacheable = true;
 return(deliver);
 }
 }
}
```

vcl_deliver

Tenemos todo para mandar una respuesta al cliente.

Terminaremos de definir las cabeceras finales porque en este punto ya no se cachearían.

También podremos terminar de componer el contenido de la respuesta, por ejemplo para 404 o 500.

vcl_deliver

```
sub vcl_deliver {  
  
 if (std.ip(req.http.True-Client-IP, client.ip) ~  
locales) {  
  
 if (resp.http.x-varnish ~ " ") {  
  
 set resp.http.X-cache = "HIT";  
  
 set resp.http.X-Cache-Hits = obj.hits;  
  
 } else {  
  
 set resp.http.X-cache = "MISS";  
  
 }  
 }  
}
```

```
if ( resp.status >= 500 ) {  
  
 return (synth(500, "Internal Server Error."));  
  
}  
  
else if (resp.status >= 400 && resp.status < 500) {  
  
 return (synth(404, "Page not found."));  
  
}
```

vcl_synth

Se le llama para devolver un contenido generado por el propio vcl, no por backend. Aquí podremos **personalizar las páginas 404/500.**

```
sub vcl_synth {  
  
 if (resp.status >= 500 && resp.status < 600) {  
  
 set resp.http.Content-Type = "text/html; charset=utf-8";  
  
 synthetic(std.fileread("/var/www/50x.html"));  
  
 return(deliver);  
  
 }  
}
```

```
synthetic( {"!DOCTYPE html}<  
  
<html>  
 <head>  
 <title>} + resp.status + " " + resp.reason  
 + {"</title>  
 </head>  
 <body>  
 <h1>Error {"} + resp.status + " " + resp.  
reason + {"</h1>  
 <p>} + resp.reason + {"</p>  
 <h3>Guru Meditation:</h3>  
 <p>XID: {"} + req.xid + {"</p>  
 <hr>  
 <p>Varnish cache server</p>  
 </body>  
 </html>  
 {"} );
```

Tips and tricks

Uso de funciones y “variables”

Podemos programar nuestras propias subroutines y llamarlas de forma sencilla.

No admiten argumentos, pero podemos “jugar” con las cabeceras.

```
sub vcl_recv {  
 ...  
 call redirects;  
  
 call init_custom_vars;  
 ...
```

```
sub init_custom_vars {  
 if (req.http.host ~ "^localhost") {  
 set req.http.x-is-environment = "dev";  
 }  
 else {  
 set req.http.x-is-environment = "prod";  
 }
```

```
if (bereq.http.x-is-environment == "dev") {  
 set beresp.uncacheable = true;  
}
```

“Debug” Logar eventos

Podemos escribir al syslog desde varnish.

```
import std;  
  
sub vcl_recv {  
  
 ...  
  
 std.syslog(180, "RECV: " + req.http.host + req.url);  
  
 ...  
  
}  
  
~$ sudo tailf /var/log/syslog
```

<http://martingonzalez.es/blog/logar-eventos-al-syslog-en-varnish>

<https://es.wikipedia.org/wiki/Syslog>

Comandos útiles de varnish

Top peticiones a backend

```
varnishtop -i BereqURL
```

Filtrar peticiones usando Query Language

```
varnishlog -q 'ReqUrl ~ "^/foo" and RespStatus > 200'
```

Chrome DevTools - Network

The screenshot shows the Smashing Magazine website with the following details:

- Title:** How To Land A First-Rate Graphic Design Internship
- Author:** By Mason Gentry
- Date:** April 21st, 2016
- Comments:** 0 Comments
- Content Summary:** My first experience in the design world came through an internship at a small motion graphics studio called Motion Theory. I was fresh out of school and had never worked with so many talented people before. It was intense, difficult and nerve-wracking.

The DevTools Network tab is open, showing a list of requests. One request is selected: `main.min.css?ver=3.9.8`. The Headers section shows the following response headers:

```
access-control-allow-origin: *
cache-control: public
cache-control: max-age=2592000
content-encoding: gzip
content-type: text/css
date: Fri, 22 Apr 2016 08:16:34 GMT
etag: W/"56fbdc6-9e94"
expires: Sat, 21 May 2016 10:44:42 GMT
last-modified: Wed, 30 Mar 2016 14:03:18 GMT
pragma: public
server: NetDNA-cache/2.2
status: 200 OK
vary: Accept-Encoding
version: HTTP/1.1
x-cache: HIT
```

Headers Preview Response Timing

General

Request URL: <https://media-mEDIATEMPLE.netDNA-SSL.com/wp-content/themes/smashing-magazine/assets/css/main.min.css?ver=3.9.8>
Request Method: GET
Status Code: 200 OK
Remote Address: 198.232.124.196:443

Response Headers

```
access-control-allow-origin: *
cache-control: public
cache-control: max-age=2592000
content-encoding: gzip
content-type: text/css
date: Fri, 22 Apr 2016 08:16:34 GMT
etag: W/"56fbdc6-9e94"
expires: Sat, 21 May 2016 10:44:42 GMT
last-modified: Wed, 30 Mar 2016 14:03:18 GMT
pragma: public
server: NetDNA-cache/2.2
status: 200 OK
vary: Accept-Encoding
version: HTTP/1.1
x-cache: HIT
```

Request Headers

```
:host: media-mEDIATEMPLE.netDNA-SSL.com
:method: GET
:path: /wp-content/themes/smashing-magazine/assets/css/main.min.css?ver=3.9.8
:scheme: https
:version: HTTP/1.1
accept: text/css,*/*;q=0.1
accept-encoding: gzip, deflate, sdch
accept-language: es-ES,es;q=0.8
cache-control: no-cache
pragma: no-cache
referer: https://www.smashingmagazine.com/
user-agent: Mozilla/5.0 (Windows NT 6.3; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/49.0.2623.108 Safari/537.36
query-string-parameters: view-source view URL-encoded
ver: 3.9.8
```


Médico de familia

Médico de familia

¿Qué pasa si nuestro backend está en mal estado?

Esto puede ser debido a muchas causas:

- Podemos tener un pico de tráfico
- Que la base de datos no responda
- Quizás falta de conexión con nuestro memcache
- El sistema de ficheros no es accesible
- O el motivo X según el caso

Médico de familia

Varnish tiene el “**grace mode**”, que permite devolver una versión almacenada en caché cuando no hay ningún backend disponible.

Médico de familia

```
probe healthcheck {  
  
 .request =  
 "GET /var/www/status.php HTTP/1.1"  
  
 "Host: www.host.com"  
  
 "Connection: close";  
  
 .interval = 10s;  
  
 .timeout = 2s;  
  
 .window = 8;  
  
 .threshold = 3;  
  
}
```

```
backend web1 {  
  
 .host = "127.0.0.1";  
  
 .port = "8080";  
  
 .connect_timeout = 100s;  
  
 .first_byte_timeout = 60s;  
  
 .between_bytes_timeout = 60s;  
  
 .max_connections = 100;  
  
 .probe = healthcheck;  
}
```

<https://www.varnish-cache.org/docs/4.0/reference/vcl.html#probes>

<https://www.varnish-cache.org/docs/4.0/reference/vcl.html#backend-definition>

Médico de familia

```
<?php  
register_shutdown_function('status_shutdown');  
function status_shutdown() {  
 exit();  
}  
define('DRUPAL_ROOT', getcwd());  
try {  
 require_once DRUPAL_ROOT . '/includes/bootstrap.inc';  
 drupal_bootstrap(DRUPAL_BOOTSTRAP_DATABASE);  
} catch (PDOException $e) {  
 $errors[] = $prefix . "Database not responding: " . $e->getMessage();  
}
```

```
if ($errors) {  
 header('HTTP/1.1 500 Internal Server Error');  
 error_log(implode(PHP_EOL, $errors), 0);  
}  
else {  
 header("HTTP/1.1 200 OK");  
}
```

```
// Exit immediately, note the shutdown function  
// registered at the top of the file.  
exit();
```

Médico de familia

vcl_recv

```
set req.http.grace = "none";  
  
if (!std.healthy(req.backend_hint)) {  
 std.syslog(180, "CAIDOS: " + req.url);  
 unset req.http.Cookie;  
 return (lookup);  
}
```

vcl_hit

```
sub vcl_hit {  
 ###  
 if (!std.healthy(req.backend_hint)) {  
 if (obj.ttl + obj.grace > 0s) {  
 set req.http.grace = "full";  
 return (deliver);  
 } else {  
 return (fetch);  
 }  
 }  
}
```

Médico de familia

```
sub vcl_backend_response {  
 set beresp.ttl = 10s;  
 set beresp.grace = 6h;  
}  
  
sub vcl_deliver {  
 set resp.http.grace = req.http.grace;  
}
```


Drupal & Varnish

Invalidación de caché

Expire + Varnish

<https://www.drupal.org/project/expire> + <https://www.drupal.org/project/varnish>

```
function MY_MODULE_expire_urls_alter(&$urls, $object_type, $object) {  
  if (!empty($object->type)) {  
 if ($object->type === 'article' && node_is_in_front($object)) {  
 $urls['front'] = url('<front>', array('absolute' => TRUE, 'alias' => TRUE));  
 }  
  }  
}
```

Invalidación de caché

— — —

```
$view = views_get_view('front');

$view->set_display('page');

$cache = $view->display_handler->get_plugin('cache');
```

```
$cache->cache_flush();
```

Invalidación de caché

Drupal

```
$req_url = '/foo';

$host = _varnish_get_host();

varnish_purge($host, '^' . $req_url . '$');
```

PHP - cURL

```
$curl = curl_init("http://varnish-localhost/foo");

curl_setopt($curl, CURLOPT_CUSTOMREQUEST, "PURGE");

curl_exec($curl);
```

Shell cURL

```
~$ curl -X PURGE "http://varnish-localhost/foo"
```

varnishadm

```
~$ sudo varnishadm

varnish> ban req.url ~ “^/foo”
```

¿Preguntas?

¡Gracias!