

The Past, Present, and *Future* of OpenResty

OpenResty 的过去、现在和未来

😊 *agentzh@gmail.com* 😊

章亦春 (*agentzh*)

2015.11

I just wanted to build
a *personal* blog...

最初我其实只想搭个
个人博客...

search.yahoo.cn

chaoslawful

lz.taobao.com

www.cloudflare.com

Click anywhere or press a button to close

set_by_lua

ssl_certificate_by_lua

body_filter_by_lua

rewrite_by_lua

init_by_lua

init_worker_by_lua

log_by_lua

content_by_lua

header_filter_by_lua

access_by_lua

lua-resty-string

lua-resty-dns

lua-resty-beanstalkd

lua-resty-session

lua-resty-qless lua-resty-postgres

lua-resty-upstream-healthcheck

lua-resty-lrucache

lua-resty-scrypt lua-resty-cassandra

lua-resty-template

lua-resty-stack lua-resty-lock

lua-resty-hmac lua-resty-smtp

lua-resty-rabbitmqstomp lua-resty-mongol

lua-resty-uuid lua-resty-random

lua-resty-libcjson

lua-resty-http-simple lua-resty-handlersocket

lua-resty-ssdb lua-resty-websocket

lua-resty-http lua-resty-logger-socket

lua-resty-upload

lua-resty-redis

lua-resty-core

lua-resty-memcached

lua-resty-mysql

API Server
HTTP Proxy
Web Application

The *all-inclusive* philosophy

兼容并包的哲学

Simple
Small
Fast
Flexible

Pragmatism

实用主义

-*Ofun*

Mailing lists

GitHub

QQ Group

Conferences

"Programming OpenResty"

《OpenResty 编程》

Package Management

iresty.org

```
$ iresty install agentzh/resty.foo
```

```
$ iresty remove agentzh/resty.foo
```

```
$ iresty search bar
```

```
$ restydoc resty.blah
```

```
$ resty -e 'ngx.say("Hello OpenResty!")'
```

Lua libraries

OpenResty Applications

Limited LuaRocks Compatibility

More official binary distributions

Windows

Ubuntu

Debian

Fedora

CentOS

RHEL

...

iresty.org -> binary packages

TCP server support

ngx_stream_echo_module

ngx_stream_lua_module

UDP server support

Templating

lua-resty-tt2 (jemplate)

Streaming Regex

libsregex
(ngx_replace_filter)
Intel HyperScan?

lua-resty-pegex

The *Edge* Language

```
zone agentzh.org;
```

```
host('cdn.agentzh.org'),  
 uri-suffix(".swf")
```

=>

```
redirect(host: "ajax.agentzh.org"),  
done;
```

Official *WAF* Platform

官方的 WAF 平台

DSL -> highly optimized Lua

Stateful service support
(DHT, gossip, CRDT)

ngx.semaphore

List-typed values in ngx.shared.DICT
(Redis style)

Shm-based *databases*
(relational, time-series, and etc)

init_by_lua + cosockets

Better cosockets

dgram_socket:bind()

Connection-pool based
concurrency control and *queueing*
in cosockets.

ngx.connection


```
local connection = require "ngx.connection"  
local conn = connection.new(fd)  
conn:wait_read()  
conn:wait_write()  
conn:wait_rw()
```

Upstream

balancer_by_lua

```
upstream {  
 server 0.0.0.0;  
 balancer_by_lua '  
 local balancer = require "ngx.balancer"  
 local host, port = my_load_backend_addr()  
 assert(balancer.set_cur_peer(host, port))  
 '  
}
```

SSL

ssl_certificate_by_lua

ssl_session_fetch_by_lua

ssl_session_store_by_lua

SSL session ticket key rotation

LuaJIT

New LuaJIT GC

string.buffer

Dialects for Perl/Python/Ruby/PHP atop LuaJIT

Debugging

`gdb (breakpoints, GC, stack)`

systemtap
(stap++, nginx-systemtap-toolkit)

lldb

(from LLVM)

eBPF (Linux)

The *Y* Language

```
$ ylang -Tgdb -o foo.py foo.y
```

```
$ ylang -Tlldb -o foo.py foo.y
```

```
$ ylang -Tstap++ -o foo.sxx foo.y
```

```
$ ylang -Tebpf -o foo foo.y
```

Mozilla rr

Test::Nginx::Socket (DSL again)

😊 *Any questions?* 😊

欢迎提问

