

VARNISH

Makes Websites Fly

Varnish Modules

Kristian Lyngstøl
Product Specialist
Varnish Software AS

Paris, March, 2012

Config to Code

Policy based configuration
VCL

VCL

- ▶ State engine
- ▶ Varnish runs VCL
- ▶ You provide VCL (except the default, Andreas tells me it's appended)
- ▶ VCL is translated to C
- ▶ Compiled
- ▶ Linked
- ▶ ???
- ▶ Profit

In-line C!

Dear VCL compiler,

This is the sysadmin, I'd like to inform you that
the following is already C-code:


```
C{ here_it_is(); }C
```

Ta!

In-line C!

- ▶ Added because it was “free”.
 - ▶ Escape hatch
 - ▶ Not meant to be used....
-
- ▶ BUT PEOPLE DO!
 - ▶ (and it's awesome)

Varnish modules

- ▶ In-line C, except maintainable!
- ▶ Almost the same “hooks”
- ▶ Accessed from VCL
- ▶ Eg:

```
Import std;  
Sub vcl_recv {  
  Set req.http.x-random = std.random();  
}
```


VMOD examples

- ▶ NULL-data for synthetic()
- ▶ Digest vmod, for hmac, md5, sha256, etc...
- ▶ Redis
- ▶ Crash handler (or crash initiator? `if (req.request == "BOOM") { crashhandler.crash(); }`)
- ▶ Curl-vmod?
- ▶ Many many more

<https://www.varnish-cache.org/vmods>

I have no more time to improvise slides!

Here's the kitty, again

Photo by: Sasan Geranmehr (cc-by-sa)

DEMO

Contact information

Kristian Lyngstøl

Product Specialist

kristian@varnish-software.com

@kristianlyng (twitter)

<http://www.varnish-software.com>

