

nginx-config-builder

A python library for constructing nginx configuration files.

Contents:

	Builder API
	Building a config

	Plugins

	Block (low-level) API

	Common Stanzas

	Utilities

Indices and tables

	Index

	Module Index

	Search Page

Builder API

The Builder API defines a pluggable builder framework for manipulating nginx configs from within python.

Building a config

Every config built using the builder pattern starts off with creating a :class:NginxConfigBuilder:

from nginx.config.builder import NginxConfigBuilder

nginx = NginxConfigBuilder()

By default, this comes loaded with a bunch of helpful tools to easily create routes and servers
in nginx:

with nginx.add_server() as server:
 server.add_route('/foo').end()
 with server.add_route('/bar') as bar:
 bar.add_route('/baz')

This generates a simple config that looks like this:

error_log logs/nginx.error.log;
worker_processes auto;
daemon on;
http {
 include ../conf/mime.types;
 server {
 server_name _;
 location /foo {
 }
 location /bar {
 location /baz {
 }
 }
 }
}
events {
 worker_connections 1024;
}

Plugins

A plugin is a class that inherits from nginx.config.builder.baseplugins.Plugin that provides
additional methods which can be chained off of the NginxConfigBuilder object. These plugins provide
convenience methods that manipulate the underlying nginx configuration that gets built by the
NginxConfigBuilder.

A simple plugin only needs to define what methods it’s going to export:

class NoopPlugin(Plugin):
 name = 'noop'

 @property
 def exported_methods(self):
 return {'noop': self.noop}

 def noop(self):
 pass

This NoopPlugin provides a simple function that can be called off of a NginxConfigBuilder that
does nothing successfully. More complex plugins can be found in nginx.config.builder.plugins

To use this NoopPlugin, we need to create a config builder and then register the plugin with it:

nginx = NginxConfigBuilder()
nginx.noop() # AttributeError :(
nginx.register_plugin(NoopPlugin())
nginx.noop() # it works!

A more complex plugin would actually do something, like a plugin that adds an expiry directive to
a route:

class ExpiryPlugin(Plugin):
 name = 'expiry'
 @property

	
class nginx.config.builder.NginxConfigBuilder(worker_processes='auto', worker_connections=512, error_log='logs/error.log', daemon='off')

	Helper that builds a working nginx configuration

Exposes a plugin-based architecture for generating nginx configurations.

	
register_plugin(plugin)

	Registers a new nginx builder plugin.

Plugins must inherit from nginx.builder.baseplugins.Plugin and not expose methods that conflict
with already loaded plugins

	Parameters

	nginx.builder.baseplugins.Plugin (plugin) – nginx plugin to add to builder

	
top

	Returns the logical top of the config hierarchy.

This is a convenience method for any plugins that need to quickly access the top of the config tree.

:returns nginx.config.Block: Top of the config block

Block (low-level) API

The Block API provides objects to programatically generate nginx configurations.

Example:

>>> from nginx.config.api import Config, Section, Location
>>> events = Section('events', worker_connections='1024')
>>> http = Section('http', include='../conf/mime.types')
>>> http.sections.add(
... Section(
... 'server',
... Location(
... '/foo',
... proxy_pass='upstream',
...),
... server_name='_',
...)
...)
>>> nginx = Config(
... events,
... http,
... worker_processes='auto',
... daemon='on',
... error_log='var/error.log',
...)
>>> print(nginx)

error_log var/error.log;
worker_processes auto;
daemon on;
http {
 include ../conf/mime.types;
 server {
 server_name _;
 location /foo {
 proxy_pass upstream;
 }
 }
}
events {
 worker_connections 1024;
}

	
class nginx.config.api.EmptyBlock(*sections, **options)

	An unnamed block of options and/or sections.

Empty blocks are useful for representing groups of options.

For example, you can use them to represent options with non-unique keys:

Example:

>>> from nginx.config.helpers import duplicate_options
>>> dupes = duplicate_options('key', ['value', 'other_value', 'third_value'])
>>> type(dupes)
nginx.config.api.blocks.EmptyBlock
>>> print(dupes)

key third_value;
key value;
key other_value;

	
class nginx.config.api.Block(name, *sections, **options)

	A block represent a named section of an Nginx config, such as ‘http’, ‘server’ or ‘location’

Using this object is as simple as providing a name and any sections or options,
which can be other Block objects or option objects.

Example:

>>> from nginx.config.api import Block
>>> http = Block('http', option='value')
>>> print(http)

 http {
 option value;
 }

	
class nginx.config.api.Location(location, *args, **kwargs)

	A Location is just a named block with “location” prefixed

	
class nginx.config.api.KeyOption(name)

	A KeyOption represents a directive with no value.

For example: http://nginx.org/en/docs/http/ngx_http_core_module.html#internal

	
class nginx.config.api.KeyValueOption(name, value='')

	A key/value directive. This covers most directives available for Nginx

	
class nginx.config.api.KeyMultiValueOption(name, value='')

	A key with multiple space delimited options.

For example: http://nginx.org/en/docs/http/ngx_http_log_module.html#access_log

Example:

>>> from nginx.config.api.options import KeyMultiValueOption
>>> a_log = KeyMultiValueOption('access_log', ['/path/to/log.gz', 'combined', 'gzip', 'flush=5m'])
>>> print(a_log)

access_log /path/to/log.gz combined gzip flush=5m;

	
class nginx.config.api.Comment(offset='', comment='', **kwargs)

	A simple comment object.

	
nginx.config.api.Config

	alias of EmptyBlock

	
nginx.config.api.Section

	alias of Block

Common Stanzas

This module contains functions and variables that provide a variety of commonly used nginx config
boilerplate.

	
nginx.config.common._gzip_options()

	These are some decent default settings for gzip compression

	
nginx.config.common._large_buffers()

	These are some larger than default buffer settings.

Use at your own risk!

	
nginx.config.common._statsd_options_location()

	These are some good defaults to supply to Nginx when using the statsd plugin.

https://github.com/zebrafishlabs/nginx-statsd

NB! it requires you to include a “statsd_server” directive in your http section.
This set of common directives should go in any Location block.

	
nginx.config.common._uwsgi_cache()

	A set of useful defaults for using nginx’s response cache with uWSGI

This block of options belongs in your HTTP section.

NB! you must set “set $nocache 0;” in the Location block of your uwsgi backend.

see: http://nginx.org/en/docs/http/ngx_http_uwsgi_module.html

	
nginx.config.common._uwsgi_cache_location()

	These are some decent defaults for caching uwsgi responses

	
nginx.config.common.ratelimit_options(qps)

	Rcreate rate limit shared memory zone, used for tracking different connections.

	Parameters

	qps (int|str) – Queries per second to rate limit.

	
nginx.config.common.ratelimit_options_location(burst_qps)

	This needs to be added to a location block in order for that location to get rate limiting

	Parameters

	burst_qps (int|str) – Queries per second to allow bursting to.

Utilities

Convienence utilities for building nginx configs

	
nginx.config.helpers.dumps(config_list)

	Dumps a string representation of a config. Accepts a list of config objects.

	Parameters

	config_list (list) – A list of config objects from this module

	Return type

	str

	
nginx.config.helpers.duplicate_options(key, values)

	There are many cases when building configs that you may have duplicate keys

This function will produce an EmptyBlock object with duplicate keys but unique values

Example:

from nginx.config.helpers import duplicate_options
from nginx.config.api import Location
loc = Location(
 '/',
 duplicate_options('uwsgi_cache_valid', (['404', '5s'], ['200', '60s'])),
)

Which would produce:

location / {
 uwsgi_cache_valid 200 60s;
 uwsgi_cache_valid 404 5s;
}

	
nginx.config.helpers.simple_configuration(port=8080)

	Returns a simple nginx config.

Also serves as an example of how to build configs using this module.

	Parameters

	port (int) – A port to populate the ‘listen’ paramter of the server block

	Rtype str

	

 Python Module Index

 n

 		 	

 		
 n	

 	[image: -]
 	
 nginx	

 	
 	
 nginx.config.api	

 	
 	
 nginx.config.builder	

 	
 	
 nginx.config.common	

 	
 	
 nginx.config.helpers	

Index

 _
 | B
 | C
 | D
 | E
 | K
 | L
 | N
 | R
 | S
 | T

_

 	
 	_gzip_options() (in module nginx.config.common)

 	_large_buffers() (in module nginx.config.common)

 	
 	_statsd_options_location() (in module nginx.config.common)

 	_uwsgi_cache() (in module nginx.config.common)

 	_uwsgi_cache_location() (in module nginx.config.common)

B

 	
 	Block (class in nginx.config.api)

C

 	
 	Comment (class in nginx.config.api)

 	
 	Config (in module nginx.config.api)

D

 	
 	dumps() (in module nginx.config.helpers)

 	
 	duplicate_options() (in module nginx.config.helpers)

E

 	
 	EmptyBlock (class in nginx.config.api)

K

 	
 	KeyMultiValueOption (class in nginx.config.api)

 	
 	KeyOption (class in nginx.config.api)

 	KeyValueOption (class in nginx.config.api)

L

 	
 	Location (class in nginx.config.api)

N

 	
 	nginx.config.api (module)

 	nginx.config.builder (module)

 	
 	nginx.config.common (module)

 	nginx.config.helpers (module)

 	NginxConfigBuilder (class in nginx.config.builder)

R

 	
 	ratelimit_options() (in module nginx.config.common)

 	
 	ratelimit_options_location() (in module nginx.config.common)

 	register_plugin() (nginx.config.builder.NginxConfigBuilder method)

S

 	
 	Section (in module nginx.config.api)

 	
 	simple_configuration() (in module nginx.config.helpers)

T

 	
 	top (nginx.config.builder.NginxConfigBuilder attribute)

 _static/up.png

nav.xhtml

 Table of Contents

 		
 nginx-config-builder

 		
 Builder API

 		
 Building a config

 		
 Plugins

 		
 Block (low-level) API

 		
 Common Stanzas

 		
 Utilities

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

