

Squid 2.4 Stable1

Configuration Manual

VISOLVE .com

We value your opinion
click here for feedback form

[Next](#)

BY

[Visolve.com](#) - Your Support and Testing Partner

Visolve is an international corporation that provides technical services, for Internet based systems, for clients around the globe since 1995. We provide free basic support and also commercial support for open source products like Linux, Apache and Squid.

All rights reserved.

All trademarks used in this document are owned by their respective companies. This document makes no ownership claim of any trademark(s). If you wish to have your trademark removed from this document, please contact the copyright holder. No disrespect is meant by any use of other companies' trademarks in this document.

Note : This document is not (yet) to be mirrored; copying for personal or company-wide use or printing is perfectly acceptable. Once the document is in a stable state, the document will be released under the GNU Free Documentation License.

Table of Contents

I. [Network options](#):

This section contains Network related configurations of Squid. This plays an important role on deciding socket addresses of squid to communicate with Remote servers and Neighbour caches. Generally port is where Squid listens for TCP and ICP requests and responses and IP Address is to which squid binds and create socket addresses to complete the communication with other servers. (Includes Remote servers and Neighbour caching servers). Socket Addresses are defined by Number of Interfaces which Cache server has. More information on multicast is [here](#).

- [http_port](#)
- [icp_port](#)
- [htcp_port](#)
- [mcast_groups](#)
- [tcp_outgoing_address](#)
- [udp_incoming_address](#)
- [udp_outgoing_address](#)

II. [Options which affect the neighbour selection algorithm](#)

This section comes to play only when Squid hierarchy is implemented for implementing multiple Squid cache boxes. Number of cache servers, Type of the configuration, Timeouts for communications between hierarchy and Objects which should not be cached locally are specified here. To configure this

section, there is a need of prior knowledge in Squid hierarchy. Here one can fix a particular cache server for a specified domain.

- [cache_peer](#)
- [cache_peer_domain](#)
- [neighbor_type_domain](#)
- [icp_query_timeout \(msec\)](#)
- [maximum_icp_query_timeout \(msec\)](#)
- [mcast_icp_query_timeout \(msec\)](#)
- [dead_peer_timeout \(seconds\)](#)
- [hierarchy_stoplist](#)
- [no_cache](#)

III. [Options which affect the cache size](#)

This section allows configuration details for the resource usage by Squid, volume of cache data to be stored in the disk and policies used in cache replacement and memory replacement.

- [cache_mem \(bytes\)](#)
- [cache_swap_low \(percent, 0-100\)](#)
- [cache_swap_high \(percent, 0-100\)](#)
- [maximum_object_size \(bytes\)](#)
- [minimum_object_size \(bytes\)](#)
- [maximum_object_size_in_memory \(bytes\)](#)
- [ipcache_size \(number of entries\)](#)
- [ipcache_low \(percent\)](#)
- [ipcache_high \(percent\)](#)
- [fqdn_cache_size \(number of entries\)](#)
- [cache_replacement_policy](#)
- [memory_replacement_policy](#)

IV. [Log file path names and cache directories](#)

This section allows configuration of log files (size, name, path, activity) containing runtime information, errors. This data can be used to debug the system problems and also to analyse the cache pattern. For more information on controlling the log file size see [logfile_rotate](#) directive, Squid command line option (-k rotate) and man page on logrotate in Linux.

- [cache_dir](#)
- [cache_access_log](#)

- [cache_log](#)
- [cache_store_log](#)
- [cache_swap_log](#)
- [emulate_httpd_log on|off](#)
- [log_ip_on_direct](#)
- [mime_table](#)
- [log_mime_hdrs on|off](#)
- [user_agent_log](#)
- [referer_log](#)
- [pid_filename](#)
- [debug_options](#)
- [log_fqdn on|off](#)
- [client_netmask](#)

V. [Options for external support programs](#)

This gives configurations for programs like Ftpuser, DNS, Redirectors and Authenticators contributed by sources other than Squid. External programs are placed in Contrib directory of source distribution. This Section is needed when squid wants some external processes to perform simple task like redirecting the URL, DNS processes, internal Domain Name Servers, Authenticate program etc... Number of children for each of these processes can also be specified here.

- [ftp_user](#)
- [ftp_list_width](#)
- [ftp_passive](#)
- [cache_dns_program](#)
- [dns_children](#)
- [dns_retransmit_interval](#)
- [dns_timeout](#)
- [dns_defnames on|off](#)
- [dns_nameservers](#)
- [unlinkd_program](#)
- [pinger_program](#)
- [redirect_program](#)
- [redirect_children](#)
- [redirect_rewrites_host_header](#)

- [redirector_access](#)
- [authenticate_program](#)
- [authenticate_children](#)
- [authenticate_ttl](#)
- [authenticate_ip_ttl](#)
- [authenticate_ip_ttl_is_strict](#)

VI. [Options for tuning the cache](#)

Performance of the squid much relies on configuration of this section. This decides howoften the objects are refreshed by given the appropriate algorithm, sizeofthe header and body for both reply and request (for deciding latency),aborting the connections when client closes connection. Gives the opportunityto get high performance and customization for a particular use.

- [wais_relay_host](#)
- [wais_relay_port](#)
- [request_header_max_size \(KB\)](#)
- [request_body_max_size \(KB\)](#)
- [reply_body_max_size \(KB\)](#)
- [refresh_pattern](#)
- [reference_age](#)
- [quick_abort_min \(KB\)](#)
- [quick_abort_max \(KB\)](#)
- [quick_abort_pct \(percent\)](#)
- [negative_ttl time-units](#)
- [positive_dns_ttl time-units](#)
- [negative_dns_ttl time-units](#)
- [range_offset_limit \(bytes\)](#)

VII. [Timeouts](#)

Nothing more thansetting the time limits for the connections. The timeouts sets the timelimits that squid can wait for certain request to complete.Ifit exceedsthe given time limit squid will return to client with an defaulterrormessage specified for the particular timeouts.Increasing the timelimitwithout under standing these tags will be an performance issue.

- [connect_timeout time-units](#)
- [peer_connect_timeout time-units](#)
- [site_select_timeout time-units](#)

- [read_timeout time-units](#)
- [request_timeout](#)
- [client_lifetime time-units](#)
- [half_closed_clients](#)
- [pconn_timeout](#)
- [ident_timeout](#)
- [shutdown_lifetime time-units](#)

VIII. [Access controls](#)

Squid cannot be used in an ISP environment without a sophisticated access control system. Indeed, Squid should not be used in ANY environment without some kind of basic authentication system. It is amazing how fast other Internet users will find out that they can relay requests through the cache, and then proceed to do so. Access control lists (acls) are often the most difficult part of the configuration of a Squid cache: the layout and concept is not immediately obvious to most people. This section tries to simplify the difficulties while configuring squid using acls. External programs like Redirectors and Authenticators can be used with acls defined here. As simple, Squid is a firewall.

- [acl](#)
- [http_access](#)
- [icp_access](#)
- [miss_access](#)
- [cache_peer_access](#)
- [proxy_auth_realm](#)
- [ident_lookup_access](#)

IX. [Administrative parameters](#)

This tells squid which user and group has the right to run squid, what host name should be displayed while showing the errors and the cache administrator who can view the details of work done by the squid at runtime.

- [cache_mgr](#)
- [cache_effective_user](#)
- [cache_effective_group](#)
- [visible_hostname](#)
- [unique_hostname](#)
- [hostname_aliases](#)

X. [Options for the cache registration service](#)

This section is for registering this cache server at <http://ircache.nlanr.net/Cache/Tracker/>, this service is provided to help cache administrators locate one another in order to join or create cache hierarchies

- [announce_period](#)
- [announce_host](#)
- [announce_file](#)
- [announce_port](#)

XI. [Httpd-accelerator options](#)

Squid can act as a load balancer or load reducer for particular webserver. Generally squid not only keeps clients happy but also the web servers by reducing load on server side. Some cache servers can act as web servers (or vis versa). These servers accept requests in both the standard web-request format (where only the path and filename are given), and in the proxy-specific format (where the entire URL is given). The Squid designers have decided not to let Squid be configured in this way. This avoids various complicated issues, and reduces code complexity, making Squid more reliable. All in all, Squid is a web cache, not a web server.

By adding a *translation* layer into Squid, we can accept (and understand) web requests, since the format is essentially the same. The additional layer can re-write incoming web requests, changing the destination server and port. This re-written request is then treated as a normal request: the remote server is contacted, the data requested and the results cached. This lets Squid to pretend to be a web server, re-writing requests so that they are passed on to some other web server.

For Transparent caching, Squid can be configured to *magically* intercept outgoing web requests and cache them. Since the outgoing requests are in web-server format, it needs to translate them to cache-format requests. Transparent redirection is prohibited by internet standard #5 "Internet Protocol". And HTTP assumes no transparent redirection is taking place.

This section allows various configuration related to accelerator mode and also for transparent mode.

- [httpd_accel_host](#)
- [httpd_accel_port](#)
- [httpd_accel_single_host](#)
- [httpd_accel_with_proxy on|off](#)
- [httpd_accel_uses_host_header on|off](#)

XII. [Miscellaneous](#)

This section covers configuration of limiting logfile growth, displaying the customized information to the clients during errors meet or access denial, defining the memory pools for squid, Network management by enabling SNMP, Co-ordinating neighbour caches by enabling wccp, directing the requests either to origin server or neighbour cache.

- [dns_test names](#)
- [logfile_rotate](#)

- [append_domain](#)
- [tcp_recv_bufsize \(bytes\)](#)
- [err_html_text](#)
- [deny_info](#)
- [memory_pools on|off](#)
- [memory_pools_limit \(bytes\)](#)
- [forwarded_for on|off](#)
- [log_icp_queries on|off](#)
- [icp_hit_stale on|off](#)
- [minimum_direct_hops](#)
- [minimum_direct_rtt](#)
- [cachemgr_passwd](#)
- [store_avg_object_size \(kbytes\)](#)
- [store_objects_per_bucket](#)
- [client_db on|off](#)
- [netdb_low](#)
- [netdb_high](#)
- [netdb_ping_period](#)
- [query_icmp on|off](#)
- [test_reachability on|off](#)
- [buffered_logs on|off](#)
- [reload_into_ims on|off](#)
- [always_direct](#)
- [never_direct](#)
- [anonymize_headers](#)
- [fake_user_agent](#)
- [icon_directory](#)
- [error_directory](#)
- [minimum_retry_timeout \(seconds\)](#)
- [maximum_single_addr_tries](#)
- [snmp_port](#)
- [snmp_access](#)
- [snmp_incoming_address](#)

- [snmp_outgoing_address](#)
- [as_whois_server](#)
- [wccp_router](#)
- [wccp_version](#)
- [wccp_incoming_address](#)
- [wccp_outgoing_address](#)

XII. [Delaypool parameters\(all require delay_pools compilation options\)](#)

Delaypools do wonder with ACLs. Delay pools provide a way to limit the bandwidth of certain requests based on any list of criteria. Delay behavior is selected by ACLs (low and high priority traffic, staff vs students or student vs authenticated student or so on). In ISP delaypools can be implemented to a particular network to improve the quality of service. .

- [delay_pools](#)
- [delay_class](#)
- [delay_access](#)
- [delay_parameters](#)
- [delay_initial_bucket_level \(percent, 0-100\)](#)
- [incoming_icp_average](#)
- [incoming_http_average](#)
- [incoming_dns_average](#)
- [min_icp_poll_cnt](#)
- [min_dns_poll_cnt](#)
- [min_http_poll_cnt](#)
- [max_open_disk_fds](#)
- [offline_mode](#)
- [uri_whitespace](#)
- [broken_posts](#)
- [mcast_miss_addr](#)
- [mcast_miss_ttl](#)
- [mcast_miss_port](#)
- [mcast_miss_encode_key](#)
- [nonhierarchical_direct](#)
- [prefer_direct](#)
- [strip_query_terms](#)
- [coredump_dir](#)

- [redirector_bypass](#)
- [ignore_unknown_nameservers](#)
- [digest_generation](#)
- [digest_bits_per_entry](#)
- [digest_rebuild_period \(seconds\)](#)
- [digest_rewrite_period \(seconds\)](#)
- [digest_swapout_chunk_size \(bytes\)](#)
- [digest_rebuild_chunk_percentage \(percent, 0-100\)](#)
- [chroot](#)
- [client_persistent_connections](#)
- [server_persistent_connections](#)
- [pipeline_prefetch](#)
- [extension_methods](#)
- [high_response_time_warning](#)
- [high_page_fault_warning](#)
- [high_memory_warning](#)
- [store_dir_select_algorithm](#)
- [ie_refresh](#)

XIII [Glossary](#)

This gives the informations about the terms used in this guide.

www.visolve.com

[YOUR TESTING AND SUPPORT PARTNER](#)

[Next](#)

NETWORK OPTIONS

Tag Name **http_port**

Usage http_port port
 Hostname: port
 1.2.3.4 : port

Description

This tag name is used to specify the socket addresses where Squid will listen for HTTP client requests. Multiple socket addresses can be specified. There are three forms: port alone, hostname with port, and IP address with port. If hostname or IP address are specified, then Squid binds the socket to that specific address. This replaces the old 'tcp_incoming_address' option. Most likely, no need to bind to a specific address, so can use the port number alone. If you are running Squid in [accelerator mode](#), then you probably want to listen on port 80 also, or instead.

Default http_port 3128

Example

Give the port number in which you want squid to listen to http client requests. Like...

```
http_port 8080
```

We can override the default port number by `-a` command line option.

```
#!/usr/local/squid/bin/squid -a 8080
```

This will start squid with port 8080, which overrides the port number in squid.conf.

However this option cannot be used to override IP address

Caution

Before changing the port number, make sure no application in your box is running in the same port

Note

http_port can be used to specify the tcp_incoming_address through which the cache listens to requests from other remote servers.

http_port can be listed multiple times.

Tag Name **icp_port**

Usage icp_port port

Description

This specifies the port number from which Squid sends and receives ICP queries to and from neighbor caches. To disable "0" is used. ICP is a protocol used for communication among squid caches. ICP is primarily used within a cache hierarchy to locate specific objects in sibling caches. If a squid cache does not have a requested document, it sends an ICP query to its siblings, and the siblings respond with ICP replies indicating a "HIT" or a "MISS." The cache then uses the replies to choose from which cache to resolve its own MISS. ICP is currently implemented on top of UDP. Squid also supports ICP via multicast.

Default icp_port 3130

Example

The port number is given in which squid has to send and receive ICP queries from neighbor caches. Like...

icp_port 5050

May be overridden by `-u` command line option.

`#!/usr/local/squid/bin/squid -u 5050` This will start squid with port 5050, which overrides the port number in `squid.conf`

Caution

Before changing this port number, make sure no application in the box is running in the same port

Tag Name **htcp_port**

Usage htcp_port port

Description

Used to specify the port number through which Squid sends and receives ICP queries to and from neighbor caches. To disable "0" is used

Default htcp_port 4827

Example htcp_port 5089

Caution

To enable this option, "`--enable-htcp`" is used with the configure script

Tag Name **mcast_groups**

Usage mcast_groups IPAddress

Description

This tag specifies a list of multicast groups, which your server should join to receive multicasted ICP queries.

[Multicast](#) is essentially the ability to send one IP packet to multiple receivers. Multicast is often used for audio and video conferencing systems. If you are unsure about multicast, please read the Multicast chapter in the Squid FAQ (<http://squid.nlanr.net/Squid/FAQ/>).

This option is to be set only if you want to RECEIVE multicast queries.

ICP replies are always sent via [unicast](#), so this option does not affect whether or not you will receive replies from multicast group members.

Be sure you understand the difference between an `ICP_query_` and an `ICP_reply_`.

Use [cache_peer](#) Directive for sending ICP queries.

Default none

By default, Squid doesn't listen on any multicast groups

Example

`mcast_groups 239.128.16.128 224.0.1.20`

Caution

Should not use a multicast address, which is already in use by another group of caches. We should not set this option to SEND multicast ICP

Tag Name **tcp_outgoing_address**

Usage tcp_outgoing_address IPAddress

Description

It is used for connections made to remote servers. It is also used to communicate with other caches while using HTCP or CARP. Normally tcp_outgoing_address should not be specified. It is better to let the OS select a suitable address. There are some very specific network configurations where tcp_outgoing_address needs to be specified

Default tcp_outgoing_address 255.255.255.255

Note

The tcp_incoming_address can be specified using [http_port](#)

Example -

Default -

Tag Name **udp_incoming_address**

Usage udp_incoming_address IPAddress

Description

It is used for the ICP socket receiving packets from other caches.

Default udp_incoming_address 0.0.0.0

Caution -

Tag Name **udp_outgoing_address**

Usage udp_outgoing_address IPAddress

Description

It is used for the ICP packets sent out to the caches.

Default udp_outgoing_address 255.255.255.255

Caution -

OPTIONS WHICH AFFECT THE NEIGHBOR SELECTION ALGORITHM

Tag Name `cache_peer`

Usage `cache_peer hostname type http_port icp_port options`

Description

This tag is used to specify the other caches in the hierarchy. The `cache_peer` option is split into five fields. The first field is the hostname or IP of the cache that is to be queried. The second field indicates the type of relationship. The third field sets the HTTP port of the destination server, while the fourth sets the ICP (UDP) query port. The fifth field can contain more than zero or more keywords. Here are the detailed explanations on each field. See [cache_peer_access](#) also.

Hostname Hostname (FQDN) or IP address of the cache to be queried should be mentioned.
For ex,
`cache_peer sib1.visolve.com sibling 3128 3130 [proxy-only]`
`cache_peer 172.16.1.100 sibling 3128 3130 [proxy-only]`

Type Here cache hierarchy should be specified. This option plays an important role in deciding neighbor selection.
[parent](#)
[sibling](#)
[multicast](#)

Http_port The port number where the cache listens for proxy requests. See also [http_port](#)

Icp_port Used for querying neighbor caches about objects. To have a non-ICP neighbor specify '7' for the ICP port and make sure the neighbor machine has the UDP echo port enabled in its `/etc/inetd.conf` file. See also [icp_port](#)

Options

[Proxy-only](#)

To specify that objects fetched from this cache should not be saved locally

[Weight=n](#)

To specify a weighted parent. The weight must be an integer. The default weight is 1, larger weights are favored more

[ttl=n](#)

To specify a "Time To Live" (ttl) value when sending ICP queries to multicast groups. We don't accept ICP replies from random hosts. So you must configure other group members as peers with the 'multicast-responder' option below

[no-query](#)

This option is set for those peers, which do not support ICP queries. It is obvious to have doubt about the ICP port specified in, while using this option.

Squid doesn't care what digit has been given in the ICP port when no-query is specified. Using any number is fine. It is recommended to use 0 to emphasize the fact that ICP is not used in any way (not even to UDP echo port 7).

This might be the typical example for this option :

```
cache_peer hostname sibling 8080 0 proxy-only no-query
```

By default, Port 3130 is typically where an ICP-aware proxy listens for ICP packets. Port 7 is the "echo" port (see /etc/services). It is typically handled by inetd as an internal process and simply "echoes" back what has been sent. Since option "**no-query**" specified, port "7" is there so that if peer is queried, Squid gets an answer and not declares peer as dead and therefore stop using it.

Port 7 is used when Squid has a non-ICP peer but still want to query it before sending requests there (no-query not specified). In such case Squid will send the ICP queries to port 7 which is the UDP echo port

default

If this is a parent cache which can be used as a "last-resort" and not ICP enabled then "default" would be the appropriate option. Simply adding default to a parent does not force all requests to be sent to that parent. The term default is perhaps a poor choice of words. If the cache is able to make direct connections, direct will be preferred over default. If needed to force all requests to parent cache(s), use the [never_direct](#) option.

round-robin

To define a set of parents which should be used in a round-robin fashion in the absence of any ICP queries

multicast-responder

Indicates that the named peer is a member of a multicast group. ICP queries will not be sent directly to the peer, but ICP replies will be accepted from it

closest-only

Indicates that, for ICP_OP_MISS replies, we'll only forward CLOSEST_PARENT_MISSES and never FIRST_PARENT_MISSES

no-digest

To NOT request cache digests from this neighbor

no-netdb-exchange

It disables requesting ICMP RTT database (NetDB) from the neighbor

no-delay

To prevent access to this neighbor from influencing the delay pools

login=user:password

If this is a personal/workgroup proxy and your parent requires proxy authentication

connect-timeout=nn

To specify a peer specific connect timeout (also see the peer_connect_timeout directive)

digest-url=url

To tell Squid to fetch the cache digest (if digests are enabled) for this host from the specified URL rather than the Squid default location

Usage

none

No cache peer is defined

Example

```
cache_peer proxy.visolve.com parent 3128 3130 default
cache_peer 172.16.1.100 sibling 3128 3130 proxy-only
cache_peer 172.16.1.123 sibling 3129 5500 weight=2
```

Caution

If you compiled Squid to support HTCP, your cache will automatically attempt to connect to TCP port **4827** (there is currently no option to change this port value). Cache digests are transferred via the HTTP port specified on the **cache_peer** line. Non-ICP neighbors must be specified as 'parent'.

Tag Name **cache_peer_domain**

Usage cache_peer_domain cache_host domain [domain ...]

Description

This tag is used to limit the domains for which the neighbor caches will be queried. It is used to communicate with different caches depending on the domain that the request is destined for

- Prefixing the domain name with '!' means that the cache will be queried for objects NOT in that domain.
- Any number of domains may be given for a cache-host, either on the same or separate lines.
- When multiple domains are given for a particular cache-host, the first matched domain is applied.
- Cache hosts with no domain restrictions are queried for all requests.
- There is also a ['cache_peer_access'](#) tag in the ACL section .

Default none

Example

```
cache_peer_domain parent.foo.net .edu
```

It has the effect such that UDP query packets are sent to 'bigserver' only when the requested object exists on a server in the .edu domain .

Caution -

Tag Name neighbor_type_domain

Usage neighbor_type_domain parent|sibling domain domain ...

Description

Modifying the neighbor type for specific domains is now possible. You can treat some domains differently than the default neighbor type specified on the ['cache_peer'](#) line. Normally it should only be necessary to list domains, which should be treated differently because the default neighbor type applies for hostnames, which do not match domains listed here .

Default none

Example

```
cache_peer parent cache.visolve.com 3128 3130
neighbor_type_domain cache.visolve.com sibling .com .net
neighbor_type_domain cache.visolve.com sibling .au .de .
```

Caution -

Tag Name icp_query_timeout (msecs)

Usage icp_query_timeout milliseconds

Description

Normally Squid will automatically determine an optimal ICP query timeout value based on the [round-trip-time](#) of recent ICP queries. If you want to override the value determined by Squid, set this 'icp_query_timeout' to a non-zero value .

Default icp_query_timeout 0

Example

This value is specified in `MILLISECONDS`, so, to use a 2-second timeout (the old default), you would write: `icp_query_timeout 2000`.

Caution -

Tag Name **maximum_icp_query_timeout (msecs)**

Usage maximum_icp_query_timeout milliseconds

Description

Normally the ICP query timeout is determined dynamically. But sometimes it can lead to very large values (say 5 seconds). Use this option to put an upper limit on the dynamic timeout value.

If 'icp_query_timeout' is set to zero, then this value is ignored .

Default maximum_icp_query_timeout 2000

Example -

Caution

Do NOT use this option to always use a fixed (instead of a dynamic) timeout value.

Tag Name **mcast_icp_query_timeout (msecs)**

Usage mcast_icp_query_timeout milliseconds

Description

For Multicast peers, Squid regularly sends out ICP "[probes](#)" to count how many other peers are listening on the given multicast address. This value specifies how long Squid should wait to count all the replies.

When Squid sends out a multicast query, it will wait at most `mcast_icp_query_timeout` seconds (it's perfectly possible that one day a peer will be on the moon: and it would probably be a bad idea to peer with that cache seriously, unless it was a parent for the Mars top-level domain.) It's unlikely that you will want to increase this value, but you may wish to drop it, so that only reasonably speedy replies are considered.

Default mcast_icp_query_timeout 2000

Example -

Caution

Do NOT use this option to always use a fixed (instead of a dynamic) timeout value.

Tag Name **dead_peer_timeout (secs)**

Usage dead_peer_timeout seconds

Description

This controls how long Squid waits to declare a peer cache as "dead." If there are no ICP replies received in this amount of time, Squid will declare the peer dead and not expect to receive any further ICP replies. However, it continues to send ICP queries, and will mark the peer as alive upon receipt of the first subsequent ICP reply .

Default dead_peer_timeout 10 seconds

Example -

Caution

This timeout also affects when Squid expects to receive ICP replies from peers. If more than 'dead_peer' seconds have passed since the last ICP reply was received, Squid will not expect to receive an ICP reply on the next query. Thus, if your time between requests is greater than this timeout, you will see a lot of requests sent DIRECT to origin servers instead of to your parents.

Tag Name **hierarchy_stoplist**

Usage hierarchy_stoplist words

Description

A list of words which, if found in a URL, cause the object to be handled directly by this cache. In other words, use this when you want to query neighbor caches for certain objects. This option can be listed multiple times. As some times this functionality is affected by the directive never_direct, See also [never_direct](#).

Note :

To include all dynamic pages in this tag is recommended..

Default hierarchy_stoplist cgi-bin ?

Squid will fetch URL's containing 'cgi-bin' or '?' from the origin servers directly without communicating with cache peers.

Example hierarchy_stoplist jsp asp

If the URL contains the words jsp and asp, which indicate dynamic pages, then Squid will not query peers for the pages and will directly request the origin server

Caution -

Tag Name **no_cache**

Usage no_cache deny|allow aclname

Description

A list of ACL elements, which, if matched, cause the reply to immediately, removed from the cache. In other words, use this to force certain objects to never be cached

Default

```
acl QUERY urlpath_regex cgi-bin \?
```

```
no_cache deny QUERY
```

The word 'DENY' is to indicate the ACL names, which should NOT be cached

Example

```
acl DENYPAGE urlpath_regex Servlet  
no_cache deny DENYPAGE
```

The DENYPAGE acl assures that the url containing Servlet will NOT be cached

Caution

It is recommended to use this directive effectively.

www.visolve.com
YOUR TESTING AND SUPPORT PARTNER

[Next](#)

OPTIONS WHICH AFFECT THE CACHE SIZE

Tag Name `cache_mem`

Usage `cache_mem` bytes

Description

'cache_mem' specifies the ideal amount of memory to be used for :

- In-Transit objects
- Hot Objects
- Negative-Cached objects

Data for these objects are stored in 4 KB blocks. This parameter specifies the ideal upper limit on the total size of 4 KB blocks allocated. In-Transit objects take the highest priority. In-transit objects have priority over the others. When additional space is needed for incoming data, negative-cached and hot objects will be released. In other words, the negative-cached and hot objects will fill up any unused space not needed for in-transit objects. If circumstances require, this limit will be exceeded. Specifically, if your incoming request rate requires more than 'cache_mem' of memory to hold in-transit objects, Squid will exceed this limit to satisfy the new requests. When the load decreases, blocks will be freed until the high-water mark is reached. Thereafter, blocks will be used to store hot objects.

Default `cache_mem` 8 MB

Example `cache_mem` 1 GB

Caution

This parameter does not specify the maximum process size. It places a limit on one aspect of squid's memory usage. Squid uses memory for other things as well. Process will probably become twice or three times bigger than the value put here.

Tag Name `cache_swap_low` (percent, 0-100)

Usage `cache_swap_low` percentage

Description

This tag is used to specify the low-water mark for cache object replacement. Replacement begins when the swap (disk) usage is above the low-water mark and attempts to maintain utilization near the low-water mark. If utilization is close to the low-water mark less replacement is done each time.

Default `cache_swap_low` 90

Example `cache_swap_low` 95

Caution

If you have a large cache, 5% could be hundreds of MB. If this is the case you may wish to set this number closer together

Tag Name **cache_swap_high (percent, 0-100)**

Usage cache_swap_high percentage

Description

This tag is used to specify the high-water mark for cache object aggressive replacement. As swap utilization gets close to high-water mark object eviction becomes more aggressive.

Default cache_swap_high 95

Example cache_swap_high 98

Caution

If you have a large cache, 5% could be hundreds of MB. If this is the case you may wish to set this number closer together

Tag Name **maximum_object_size (bytes)**

Usage maximum_object_size (bytes)

Description

Objects larger than this size will NOT be saved on disk. The value is specified in kilobytes, and the default is 4MB. If you wish to get a high [BYTES hit ratio](#), you should probably increase this (one 32 MB object hit counts for 3200 10KB hits). If you wish to increase speed more than you want to save [bandwidth](#) you should leave this low

Default maximum_object_size 4096 KB

Example maximum_object_size 2000 KB

Caution

If using the [LFUDA](#) replacement policy you should increase this value to maximize the byte hit rate improvement of LFUDA! See [replacement_policy](#) below for a discussion of this policy

Tag Name **minimum_object_size (bytes)**

Usage minimum_object_size (bytes)

Description

Objects smaller than this size will NOT be saved on disk. The value is specified in kilobytes, and the default is 0 KB, which means there is no minimum. See [maximum_object_size](#) for more information

Default minimum_object_size 0 KB

Example minimum_object_size 2000 KB

Note

See [maximum_object_size](#), which is reversibly applicable

Tag Name **maximum_object_size_in_memory (bytes)**

Usage maximum_object_size_in_memory (bytes)

Description

Objects greater than this size will not be attempted to be kept in the memory cache. This should be set high enough to keep objects accessed frequently in memory to improve performance whilst low enough to keep larger objects from hoarding cache_mem.

Default maximum_object_size_in_memory 8 KB

Example maximum_object_size_in_memory 20 KB

Tag Name **icache_size (number of entries)**

Usage ipcache_size (number of entries)

Description

This tag is used to specify the size of the ipcache.

Default ipcache_size 1024

Caution -

Tag Name **icache_low (percent)**

Usage ipcache_low percentage

Description

This specifies the low water mark for caching IP addresses.

Default ipcache_low 90

Caution -

Tag Name **icache_high (percent)**

Usage ipcache_high percentage

Description

This specifies the high water mark for caching IP addresses.

Default ipcache_high 95

Caution -

Tag Name `fqdn_cache_size`

Usage `fqdn_cache_size` (number of entries)

Description

This specifies the maximum number of FQDN cache entries.

Default `fqdn_cache_size 1024`

Caution -

Tag Name `cache_replacement_policy`

Usage `cache_replacement_policy` policy

Description

The cache replacement policy parameter determines which objects are evicted (replaced) when disk space is needed

- `lru` : Squid's original list based LRU policy
- `heap_gdsf` : Greedy-Dual Size Frequency
- `heap_lfuda` : Least Frequently Used with Dynamic Aging
- `heap_lru` : LRU policy implemented using a heap

This applies to any `cache_dir` lines listed below this.

The LRU policies keep recently referenced objects.

The `heap_gdsf` policy optimizes object-hit rate by keeping smaller popular objects in cache so it has a better chance of getting a hit. It achieves a lower byte hit rate than `lfuda` though since it evicts larger (possibly popular) objects.

The `heap_lfuda` policy keeps popular objects in cache regardless of their size and thus optimizes byte hit rate at the expense of hit rate since one large, popular object will prevent many smaller, slightly less popular objects from being cached.

Both policies utilize a dynamic aging mechanism that prevents cache pollution that can otherwise occur with frequency-based replacement policies.

For more information about the `gdsf` and `lfuda` cache replacement policies see <http://www.hpl.hp.com/techreports/1999/HPL-1999-69.html> and <http://fog.hpl.external.hp.com/techreports/98/HPL-98-173.html> .

Default `cache_replacement_policy lru`

Example

`cache_replacement_policy heap_lfuda`

To use this policy, Squid should be built with configure option `--enable-removal-policy=heap` or simply `--enable-removal-policy`.

Caution

If using the `lfuda` replacement policy, the value of `maximum_object_size` should be increased above its default of 4096 KB to maximize the potential byte hit rate improvement of `lfuda`. If needed to use other policies than default, squid should be built with configure option `--enable-removal-policies`.

Tag Name **memory_replacement_policy**

Usage memory_replacement_policy policy

Description

The memory replacement policy parameter determines which objects are purged from memory when memory space is needed.

See [cache_replacement_policy](#) for details

Default memory_replacement_policy lru

Caution -

www.visolve.com
[YOUR TESTING AND SUPPORT PARTNER](#)

[Next](#)

LOG FILE PATH NAMES AND CACHE DIRECTORIES

Tag Name `cache_dir`

Usage `cache_dir` Type Maxobjsize Directory-Name Mbytes Level-1 Level2 [..]
DISKD :
`cache_dir` diskd Maxobjsize Directory-Name MB L1 L2 Q1 Q2

Description

'Type' specifies the kind of storage system to use. Most everyone will want to use "ufs" as the type. If you are using Async I/O (`--enable-async-io`) on Linux or Solaris, then you may want to try "asynccufs" as the type. Async IO support may be buggy, however, so beware.

Maxobjsize refers to the max object size this storedir supports. It is used to initially choose the storedir to dump the object. -1 means 'any size'.

'Directory' is a top-level directory where cache swap files will be stored. If you want to use an entire disk for caching, then this can be the mount-point directory. The directory must exist and be writable by the Squid process. Squid will NOT create any directory.

'Mbytes' is the amount of disk space (MB) to use under this directory.

'Level-1' is the number of first-level subdirectories, which will be created under the 'Directory'.

'Level-2' is the number of second-level subdirectories, which will be created under each first-level directory. To create swap directory use `/usr/local/squid/bin/squid -z` option.

For the diskd type, Q1 specifies the number of unacknowledged I/O requests when Squid stops opening new files. If this many messages are in the queues, Squid won't open new files. Q2 specifies the number of unacknowledged messages when Squid starts blocking. If this many messages are in the queues, Squid blocks until it receives some replies

Default `cache_dir` ufs -1 /usr/local/squid/cache 100 16 256

Example

```
cache_dir ufs /cache1 5000 16 256
cache_dir ufs /cache2 7000 16 256
```

Note

Can specify multiple `cache_dir` lines to spread the cache among different disk partitions. [Click Here](#) to find more informations on filesystems and `cache_dir`.

Tag Name `cache_access_log`

Usage cache_access_log Directory-path/filename

Description

This tag is used to specify the path of the access.log file, which logs the client request activity. It contains an entry for every HTTP and ICP queries received. Log Details can be customized using [log_mime_hdrs](#), [log_fqdn](#), [client_netmask](#) and [emulate_httpd_log](#). [See for Detailed information about this log file](#). See also [log_icp_queries](#).

Default cache_access_log /usr/local/squid/logs/access.log

Example cache_access_log /var/log/squid_access.log

Caution

It is safe to set [log_mime_hdrs](#) off.

Tag Name cache_log

Usage cache_log Directory-path/filename

Description

This tag is used to set the path of the Cache logging file. This is where general information about the cache's behavior goes. Amount of data logged to this file can be increased with the [debug_options](#) tag below

Default cache_log /usr/local/squid/logs/cache.log

Example cache_log /var/log/squid_cache.log

Caution

Do not change the default value of [debug_options](#) unless otherwise needed. Because if debug_options value is high then logging information goes high. This leads to undesirable growth in log file

Tag Name cache_store_log

Usage cache_store_log Directory-path/filename

Description

This tag is used to specify the location of the store.log, the file that logs the activities of the storage manager. The file shows which objects are ejected from the cache, and which objects are saved and for how long

Default cache_store_log /usr/local/squid/logs/store.log

Example cache_store_log /var/log/squid_store.log

Caution

There are no real utilities to analyze this data. So it is recommended to disable this tag

Note

To disable, enter "none" instead of the filename

Tag Name **cache_swap_log**

Usage cache_swap_log Directory-path/filename

Description

This tag specifies the location for the cache "swap.log." This log file holds the metadata of objects saved on disk. It is used to rebuild the cache during startup. Normally this file resides in the first 'cache_dir' directory, but you may specify an alternate pathname here. Note you must give a full filename, not just a directory. Since this is the index for the whole object list you CANNOT periodically rotate it.

If you have more than one 'cache_dir', these swap logs will have names such as:

- cache_swap_log.00
- cache_swap_log.01
- cache_swap_log.02

The numbered extension (which is added automatically) corresponds to the order of the 'cache_dir' lines in this configuration file.

Default cache_swap_log /usr/local/squid/logs/ swap.log

Example cache_swap_log /var/log/squid_swap.log

Caution

If you change the order of the 'cache_dir' lines in this file, then these log files will NOT correspond to the correct 'cache_dir' entry (unless you manually rename them). We recommend that you do NOT use this option. It is better to keep these log files in each 'cache_dir' directory.

Tag Name **emulate_httpd_log**

Usage emulate_httpd_log on|off

Description

The Cache can emulate the log file format, which many 'httpd' programs use. To disable/enable this emulation, set emulate_httpd_log to 'off' or 'on'.

Default

emulate_httpd_log off (By Default Squid Native Log format is used Since it includes useful information that Squid-specific log analyzers use.).

Example emulate_httpd_log on

Caution

Before setting this on make sure you have httpd_log file analyzers which will analyze log files and give us useful information

Tag Name **log_ip_on_direct**

Usage log_ip_on_direct on|off

Description

This tag is used to enable/disable logging of the destination IP address in the hierarchy log tag when the cache directs the request to the origin server.

Default log_ip_on_direct on

Example log_ip_on_direct off

Note

Earlier Squid versions logged the hostname here. If you prefer the old way set this to off.

Tag Name mime_table

Usage mime_table Directory-Path/filename

Description

This tag is used to set the pathname to Squid's MIME table. This file contains Squid's supported mime types

Default mime_table /usr/local/squid/etc/mime.conf

Example -

Caution

Shouldn't need to change this, but the default file contains examples and formatting information if done.

Tag Name log_mime_hdrs

Usage log_mime_hdrs on|off

Description

The Cache can record both the request and the response MIME headers for each HTTP transaction. The headers are encoded safely and will appear as two bracketed fields at the end of the access log (for either the native or httpd- emulated log formats). To enable this logging set log_mime_hdrs to 'on'.

Default log_mime_hdrs off

Example -

Caution -

Tag Name useragent_log

Usage useragent_log Directory-path/filename

Description

If configured with the "--enable-useragent_log" configure option, Squid will write the User-Agent field from HTTP requests to the filename specified here.

Default useragent_log none (By default useragent_log is disabled.)

Example useragent_log /var/log/useragent.log

Caution -

Tag Name referer_log

Usage referer_log Directory-path/filename

Description

If configured with the "--enable-referer_log" configure option, Squid will write the Referer field from HTTP requests to the filename specified here

Default referer_log none (By default referer_log is disabled.)

Example referer_log /var/log/referer.log

Caution -

Tag Name pid_filename

Usage pid_filename Directory-path/filename

Description

This tag specifies the location of the file in which Squid writes its process-ids

Default pid_filename /usr/local/squid/logs/squid.pid

Example pid_filename /var/lock/squid.pid

Caution To disable, enter "none".

Tag Name debug_options

Usage debug_options section, level

Description

Logging options are set as section, level where each source file is assigned a unique section. Lower levels result in less output. The magic word "ALL" sets debugging levels for all sections. We recommend normally running with "ALL, 1".

Default debug_options ALL, 1

Example debug_options ALL, 9

Caution

Full debugging (level 9) can result in a very large log file, so be careful. Normally running with "ALL, 1" is recommended

Tag Name log_fqdn

Usage log_fqdn on|off

Description

This tag can be set to on if you wish to log fully qualified domain names in the access.log.

Default log_fqdn off

Example log_fqdn on

Caution

To do this Squid does a DNS lookup of all IP's connecting to it. This can (in some situations) increase latency, which makes your cache seem slower for interactive browsing

Tag Name client_netmask

Usage client_netmask NETMASK

Description

A netmask for client addresses in logfiles and cachemgrouput. Change this to protect the privacy of your cache clients. Anetmaskof 255.255.255.0 will log all IP's in that range with the lastdigitset to '0'.

Default client_netmask 255.255.255.255

Example client_netmask 255.255.255.0

Caution

When you enable this tag then the client's visit pages cannot be identified.

OPTIONS FOR EXTERNAL SUPPORT PROGRAMS

Tag Name **ftp_user**

Usage ftp_user username

Description

This tag can be used if you want the anonymous login password to be more informative. You can set this to something reasonable for your domain, like squid@ squid.kovaiteam.com. The reason why this is domainless by default is that the request can be made on the behalf of a user in any domain, depending on how the cache is used. Some ftp servers also validate the email address. For detailed explanation [Click Here](#)

Default ftp_user disabled

Example
ftp_user squid@ squid.kovaiteam.com

Caution -

Tag Name **ftp_list_width**

Usage ftp_list_width number

Description

This tag is used to set the width of ftp listings. This should be set to fit in the width of a standard browser. Setting this too small can cut off long filenames when browsing ftp sites

Default ftp_list_width 32

Example -

Caution -

Tag Name **ftp_passive**

Usage ftp_passive on|off

Description

If your firewall does not allow Squid to use passive connections, then turn off this option.

Default ftp_passive on

Example -

Caution -

Tag Name `cache_dns_program`

Usage `cache_dns_program program`

Description

This tag is used to specify the location of the executable for dnslookup process. This option is only available if Squid is rebuilt with the `--disable-internal-dns` option.

The external dns program uses the normal resolver libraries which is a much more mature DNS client. The internal DNS client still has some problems with special cases in the DNS protocol. However, things has gotten a lot better compared to the early version so any of these issues are not likely to be noticed, and is heavily out weighted by the improved performance and reliability. But drawbacks of the external DNS helper are likely to be noticed when using external DNS. If DNS lookups are slow then the external DNS helper will hit the roof and no further DNS lookups can complete (some Squid versions even abort in such case).

Recommendation: Use the internal DNS client unless experience problems which forces to use the external one until a fix is provided.

Default `cache_dns_program none`

Example `cache_dns_program /usr/local/squid/bin/dnsserver`

Caution -

Tag Name `dns_children`

Usage `dns_children number (1 to 32)`

Description

The number of processes spawn to service DNS name lookups are specified here. For heavily loaded caches on large servers, There is probably need to increase this value to at least 10. The maximum is 32. The default is 5. This option is only available if Squid is rebuilt with the `--disable-internal-dns` option. The number of processes increases, the performance of DNS lookups also increases. It is recommended to use maximum child processes (32).

The limitation that the external dnsserver helper can only handle one DNS lookup at a time and cannot be aborted prior to the 2 minutes DNS lookup time-out. The internal DNS client DOES NOT have this limitation and can handle any number of concurrent lookups. See the description of `cache_dns_program`.

Default `dns_children 5`

Example -

Caution

You must have at least one dnsserver process

Tag Name `dns_retransmit_interval`

Usage `dns_retransmit_interval time-units`

Description

This tag is used to set the initial retransmit interval for DNS queries. The interval is doubled each time all configured DNS servers have been tried

Default dns_retransmit_interval 5 seconds

Example -

Caution -

Tag Name dns_timeout

Usage dns_timeout time-units

Description

This tag is used to set the DNS Query time-out. If no response is received to a DNS query within this time then all DNS servers for the queried domain is assumed to be unavailable

Default dns_timeout 5 minutes

Caution -

Tag Name dns_defnames

Usage dns_defnames on|off

Description

Normally the 'dnsserver' disables the RES_DEFNAMES resolver option (see res_init(3)). This prevents caches in a hierarchy from interpreting single component hostnames locally. To allow dnsserver handle single component names, enable this option. This option is only available if Squid is rebuilt with the --disable-internal-dns option

Default dns_defnames off

Example -

Caution -

Tag Name dns_nameservers

Usage dns_nameservers IPaddress

Description

This tag can be used if you want to specify a list of DNS name servers (IP addresses) to use instead of those given in your /etc/resolv.conf file

Default dns_nameservers none

Example dns_nameservers 172.16.1.102 204.54.6.20

Caution -

Tag Name **unlinkd_program**

Usage unlinkd_program path/to/unlinkedfile

Description

This tag specifies the location of the executable for file deletion process. This isn't needed if you are using async-io since it's handled by a thread

Default -

Example unlinkd_program /usr/local/squid/bin/unlinkd

Caution -

Tag Name **pinger_program**

Usage pinger_program path/to/pingerfile

Description

Specify the location of the executable for the pinger process. This is only useful if you configured Squid (during compilation) with the '--enable-icmp' option

Default -

Example pinger_program /usr/local/squid/bin/pinger

Caution -

Tag Name **redirect_program**

Usage redirect_program path/to/redirector

Description

This tag is used to specify the location of the executable for the URL redirector. Since they can perform almost any function there isn't one included. [Click here](#) for information on how to write one. By default, a redirector is not used

Default redirect_program none

Example -

Caution -

Tag Name **redirect_children**

Usage redirect_children number

Description

This tag is used to set the number of redirect processes to spawn

Default `redirect_children 5`

Example -

Caution

If you start too few Squid will have to wait for them to process a back log of URLs, slowing it down. If you start too many they will use RAM and other system resources

Tag Name **`redirect_rewrites_host_header`**

Usage `redirect_rewrites_host_header on|off`

Description

By default Squid rewrites any Host: header in redirected requests. If you are running an accelerator then this may not be a wanted effect of a redirector

Default `redirect_rewrites_host_header on`

Example -

Caution -

Tag Name **`redirect_access`**

Usage `redirector_access allow|deny`

Description

If defined, this access list specifies which requests are sent to the redirector processes

Default All requests are sent

Example -

Caution -

Tag Name **`authenticate_program`**

Usage `authenticate_program path/to/program path/to/passwdfile`

Description

This tag is used to specify the command for the external authenticator. Such a program reads a line containing "username password" and replies "OK" or "ERR" in an endless loop. If you use an authenticator, make sure you have 1 acl of type [proxy_auth](#). If you want to use the traditional proxy authentication, jump over to the `../auth_modules/NCSA` directory and give

```
# make
# make install
```

The source for this program is included in the source distribution, in the `auth_modules/NCSA` directory. You should now have an `ncsa_authprogram` in the same directory where your squid binary lives. You may need to create a password file. If you have been using proxy authentication before, you probably already have such a file. You can get apache's [htpasswd](#) program from [here](#). Pick a pathname for your password file. We will assume you will want to put it in the same directory as your `Squid.conf`.

Default

`authenticate_program none`

By default, the `authenticate_program` is not used

Example `authenticate_program /usr/local/squid/bin/ncsa_auth /usr/local/squid/etc/passwd`

Caution -

Tag Name `authenticate_children`

Usage `authenticate_children number`

Description

The number of authenticator processes to spawn (default 5).

Default `authenticate_children 5`

Example -

Caution

If you start too few Squid will have to wait for them to process a back log of username/password verifications, slowing it down. When password verifications are done via a (slow) network you are likely to need lots of authenticator processes.

Tag Name `authenticate_ttl`

Usage `authenticate_ttl seconds`

Description

This tag is used to specify the time a checked username/password combination remains cached (default 3600). If a wrong password is given for a cached user, the user gets removed from the username/password cache forcing a revalidation

Default `authenticate_ttl 3600`

Example -

Caution -

Tag Name **authenticate_ip_ttl**

Usage authenticate_ip_ttl number

Description

With this option you control how long a proxy authentication will be bound to a specific IP address. If a request using the same user name is received during this time then access will be denied and both users are required to reauthenticate them selves. The idea behind this is to make it annoying for people to share their password to their friends, but yet allow a dialup user to reconnect on a different dialup port. The default is 0 to disable the check. Recommended value if you have dialup users are no more than 60 (seconds). If all your users are stationary then higher values may be used

Default authenticate_ip_ttl 0

Example -

Caution -

Tag Name **authenticate_ip_ttl_is_strict**

Usage authenticate_ip_ttl_is_strict on|off

Description

This option makes authenticate_ip_ttl a bit stricter. With this enabled authenticate_ip_ttl will deny all access from other IPaddresses until the TTL has expired, and the IP address "owning" the userid will not be forced to reauthenticate.

Default authenticate_ip_ttl_is_strict on

Example -

Caution -

OPTIONS FOR TUNING THE CACHE

Tag Name **wais_relay_host**
 wais_relay_port

Usage wais_relay_host
 wais_relay_port

Description

Relay WAIS request to host (1st arg) at port (2 arg).
wais_relay_host localhost
wais_relay_port 8000

Default -

Example -

Caution -

Tag Name **request_header_max_size**

Usage request_header_max_size (KB)

Description

This specifies the maximum size for HTTP headers in a request. Request headers are usually relatively small (about 512 bytes). Placing a limit on the request header size will catch certain bugs (for example with persistent connections) and possibly buffer-overflow or denial-of-service attacks

Default request_header_max_size 10 KB

Example -

Caution -

Tag Name **request_body_max_size**

Usage request_body_max_size (KB)

Description

This specifies the maximum size for an HTTP request body. In other words, the maximum size of a PUT/POST request. A user who attempts to send a request with a body larger than this limit receives an "Invalid Request" error message. If you set this parameter to a zero, there will be no limit imposed

Default request_body_max_size 1 MB

Example -

Caution -

Tag Name reply_body_max_size

Usage reply_body_max_size (KB)

Description

This option specifies the maximum size of a reply body. It can be used to prevent users from downloading very large files, such as MP3's and movies. The reply size is checked twice. First when we get the reply headers, we check the content-length value. If the content length value exists and is larger than this parameter, the request is denied and the user receives an error message that says "the request or reply is too large." If there is no content-length, and the reply size exceeds this limit, the client's connection is just closed and they will receive a partial reply.

Default If this parameter is set to zero (the default), there will be no limit imposed.
reply_body_max_size 0

Example -

Caution

Downstream caches probably cannot detect a partial reply if there is no content-length header, so they will cache partial responses and give them out as hits. You should NOT use this option if you have downstream caches

Tag Name refresh_pattern

Usage refresh_pattern [-i] regex min percent max [options]

Description

'Min' is the time (in minutes) an object without an explicit expiry time should be considered fresh. The recommended value is 0; any higher values may cause dynamic applications to be erroneously cached unless the application designer has taken the appropriate actions.

'Percent' is a percentage of the objects age (time since last modification age) an object without explicit expiry time will be considered fresh.

'Max' is an upper limit on how long objects without an explicit expiry time will be considered fresh.

Options:

- override-expire
- override-lastmod
- reload-into-ims
- ignore-reload

override-expire enforces min age even if the server sent a Expires: header. Doing this VIOLATES the HTTP standard. Enabling this feature could make you liable for problems, which it causes.

override-lastmod enforces min age even on objects that was modified recently.

reload-into-ims changes client no-cache or ``reload" to If-Modified-Since requests. Doing this VIOLATES the HTTP standard. Enabling this feature could make you liable for problems, which it causes.

ignore-reload ignores a client no-cache or ``reload" header. Doing this VIOLATES the HTTP standard. Enabling this feature could make you liable for problems, which it causes.

Basically a cached object is: (the order is changed from 1.1.X)

```
FRESH if expires < now, else STALE
STALE if age > max
FRESH if lm-factor < percent, else STALE
FRESH if age < min
else STALE
```

The refresh_pattern lines are checked in the order listed here. The first entry which matches is used. If none of the entries match, then the default will be used

Default

```
refresh_pattern ^ftp: 1440 20% 10080
refresh_pattern ^gopher: 1440 0% 1440
refresh_pattern . 0 20% 4320
```

Example -

Caution -

Tag Name reference_age

Usage reference_age time-units

Description

As a part of normal operation, Squid performs Least Recently Used removal of cached objects. The LRU age for removal is computed dynamically, based on the amount of disk space in use. The dynamic value can be seen in the Cache Manager 'info' output.

The 'reference_age' parameter defines the maximum LRU age

Default reference_age 1 year

Example

For example, setting reference_age to '1 week' will cause objects to be removed if they have not been accessed for a week or more. The default value is one year.

Specify a number here, followed by units of time. For example:

```
1 week
3.5 days
4 months
2.2 hours
```

Caution

This parameter is not used when using the enhanced replacement policies, GDSH or LFUDA

Tag Name **quick_abort_min**
 quick_abort_max
 quick_abort_pct

Usage quick_abort_min (KB)
 quick_abort_max (KB)
 quick_abort_pct (percent)

Description

The cache can be configured to continue downloading aborted requests. This may be undesirable on slow (e.g. SLIP) links and/or very busy caches. Impatient users may tie up file descriptors and bandwidth by repeatedly requesting and immediately aborting downloads.

When the user aborts a request, Squid will check the quick_abort values to the amount of data transferred until then.

If the transfer has less than 'quick_abort_min' KB remaining, it will finish the retrieval. Setting 'quick_abort_min' to -1 will disable the quick_abort feature.

If the transfer has more than 'quick_abort_max' KB remaining, it will abort the retrieval.

If more than 'quick_abort_pct' of the transfer has completed, it will finish the retrieval

Default

quick_abort_min 16 KB
quick_abort_max 16 KB
quick_abort_pct 95

Caution

This may be undesirable on slow (e.g. SLIP) links and/or very busy caches

Tag Name **negative_ttl**

Usage negative_ttl time-units

Description

Time-to-Live (TTL) for failed requests. Certain types of failures (such as "connection refused" and "404 Not Found") are negatively-cached for a configurable amount of time. Note that this is different from negative caching of DNS lookups

Default

The default is 5 minutes.
negative_ttl 5 minutes

Caution

-

Tag Name **positive_dns_ttl**

Usage positive_dns_ttl time-units

Description

Time-to-Live (TTL) for positive caching of successful DNS lookups. If you want to minimize the use of Squid's ipcache, set this to 1, not 0

Default

Default is 6 hours (360 minutes).

positive_dns_ttl 6 hours

Caution -

Tag Name **negative_dns_ttl**

Usage negative_dns_ttl time-units

Description

Time-to-Live (TTL) for negative caching of failed DNS lookups

Default negative_dns_ttl 5 minutes

Caution -

Tag Name **range_offset_limit**

Usage range_offset_limit (bytes)

Description

Sets an upper limit on how far into the file a Range request may be to cause Squid to prefetch the whole file. If beyond this limit then Squid forwards the Range request as it is and the result is NOT cached.

This is to stop a far ahead range request (lets say start at 17MB) from making Squid fetch the whole object up to that point before sending anything to the client.

A value of -1 causes Squid to always fetch the object from the beginning so that it may cache the result. (2.0 style)

A value of 0 causes Squid to never fetch more than the client client requested. (default)

Default range_offset_limit 0 KB

Caution -

TIME OUTS

Tag Name `connect_timeout`

Usage `connect_timeout seconds`

Description

The time duration until which squid waits for the reply from the origin server. If it exceeds this squid will respond with the error message “Connection timed out” to the client

Default `connect_timeout 120 seconds`

Example
`connect_timeout 180 seconds`

Caution
Increasing the time here will lead to annoying of browser user

Tag Name `peer_connect_timeout`

Usage `peer_connect_timeout time-units`

Description

This parameter specifies how long to wait for a pending TCP connection to a peer cache. The default is 30 seconds. You may also set different timeout values for individual neighbors with the 'connect-timeout' option on a ['cache_peer'](#) line

Default `peer_connect_timeout 30 seconds`

Example
`peer_connect_timeout 45 seconds`

Caution
Setting of `peer_connect_timeout` to more than 30 seconds will be a performance issue.

Tag Name `siteselect_timeout`

Usage `siteselect_timeout time-units`

Description

For URN to multiple URL's URL selection

Default siteselect_timeout 4 seconds

Example siteselect_timeout 6 seconds

Caution -

Tag Name **read_timeout**

Usage read_timeout time-units

Description

The read_timeout is applied on server-side connections. After each successful read(), the timeout will be extended by this amount. If no data is read again after this amount of time, the request is aborted and logged with ERR_READ_TIMEOUT. The default is 15 minutes

Default read_timeout 15 minutes

Example read_timeout 10 minutes

Caution -

Tag Name **request_timeout**

Usage request_timeout seconds

Description

This tag specifies Squid the time in seconds to wait for an HTTP request after connection establishment. For persistent connections, Squid will wait this long after the previous request completes

Default request_timeout 30 seconds

Example request_timeout 20 seconds

Caution -

Tag Name **client_lifetime**

Usage client_lifetime time-units

Description

The maximum amount of time that a client (browser) is allowed to remain connected to the cache process. This protects the Cache from having a lot of sockets (and hence file descriptors) tied up in a CLOSE_WAIT state from remote clients that go away without properly shutting down (either because of a network failure or because of a poor client implementation). The default is one day, 1440 minutes

Default client_lifetime 1 day

Example client_lifetime 1000 minutes

Caution

The default value is intended to be much larger than any client would ever need to be connected to your cache. You should probably change `client_lifetime` only as a last resort. If you seem to have many client connections tying up filedescriptors, we recommend first tuning the [read_timeout](#), [request_timeout](#), [pconn_timeout](#) and `quick_abort` values. If the more filedescriptors are in use then the memory in use will also increase, which is also a performance issue

Tag Name **half_closed_clients**

Usage `half_closed_clients on|off`

Description

Some clients may shutdown the sending side of their TCP connections, while leaving their receiving sides open. Sometimes, Squid cannot tell the difference between a [half-closed](#) and a [fully-closed](#) TCP connection. By default, half-closed client connections are kept open until a `read(2)` or `write(2)` on the socket returns an error. Change this option to 'off' and Squid will immediately close client connections when `read(2)` returns "no more data to read"

Default `half_closed_clients on`

Example `half_closed_clients off`

Caution -

Tag Name **pconn_timeout**

Usage `pconn_timeout seconds`

Description

This tag specifies the timeout for idle persistent connections to servers and other proxies

Default `pconn_timeout 120 seconds`

Example `pconn_timeout 60 seconds`

Caution -

Tag Name **ident_timeout**

Usage `ident_timeout seconds`

Description

Maximum time to wait for IDENT requests. If this is too high, and you enabled 'ident_lookup', then you might be susceptible to denial-of-service by having many ident requests going at once. Only [src](#) type ACL checks are fully supported. An [src_domain ACL](#) might work at times, but it will not always provide the correct result. This option may be disabled by using `--disable-ident` with the configure script

Default `ident_timeout 10 seconds`

Example `ident_timeout 5 seconds`

Caution -

Tag Name shutdown_lifetime

Usage shutdown_lifetime time-units

Description

When [SIGTERM](#) or [SIGHUP](#) is received, the cache is put into "shutdown pending" mode until all active sockets are closed. This value is the lifetime to set for all open descriptors during shutdown mode. Any active clients after this many seconds will receive a 'timeout' message

Default shutdown_lifetime 30 seconds

Example shutdown_lifetime 45 seconds

Caution

If this time is set to be too low then some file descriptors may remain open which will be a performance issue in memory usage

www.visolve.com
[YOUR TESTING AND SUPPORT PARTNER](#)

[Next](#)

ACCESS CONTROLS

Tag Name **acl**

Usage `acl aclname acltype string1 ... | "file"`

Description

This tag is used for defining an Access List.

When using "file", the file should contain one item per line. By default, regular expressions are CASE-SENSITIVE. To make them case-insensitive, use the `-i` option.

Acl types:

src This will look client IPAddress.

Usage `acl aclname src ip-address/netmask.`

- Example**
1. This refers to the whole Network with address 172.16.1.0 `acl aclname src 172.16.1.0/24`
 2. This refers specific single IPAddress `acl aclname src 172.16.1.25/32` OR
 3. This refers range of IPAddress from 172.16.1.25 to 172.16.1.35 `acl aclname src 172.16.1.25/255.255.255.255-172.16.1.35/255.255.255.255`

Note While giving [Netmask](#) caution must be exerted in what value is given

dst This is same as `src` with only difference refers ServerIPAddress. First Squid will dns-lookup for IPAddress from the domain-name, which is in request header. Then this `acl` is interpreted.

srcdomain Since squid needs to reverse dns lookup (from client ip-address to client domain-name) before this `acl` is interpreted, it can cause processing delays. This lookup adds some delay to the request.

Usage `acl aclname srcdomain domain-name`
Example `acl aclname srcdomain. kovaiteam.com`

Note Here "." is more important.

dstdomain This is the effective method to control specific domain

Usage `acl aclname dstdomain domain-name`
Example `acl aclname srcdomain. kovaiteam.com`
Hence this look for *.kovaiteam.com from URL

Note Here "." is more important.

srcdom_regex Since squid needs to reverse dns lookup (from client ip-address to client domain-name) before this `acl` is interpreted, it can cause processing delays. This lookup adds some delay to the request

Usage `acl aclname srcdom_regex pattern`
Example `acl aclname srcdom_regex kovai`
Hence this look for the word "kovai" from the client domain name

Note	Better avoid using this acltype to away from latency
dstdom_regex	This is also an effective method as dstdomain
Usage	acl aclname dstdom_regex pattern
Example	acl aclname srddom_regex kovai Hence this will look for the word “kovai” from the client domain name
time	Time of day, and day of week
Usage	acl aclname time [day-abbrevs] [h1:m1-h2:m2] day-abbrevs: S - Sunday M - Monday T - Tuesday W - Wednesday H - Thursday F - Friday A - Saturday h1:m1 must be less than h2:m2
Example	acl ACLTIME time M 9:00-17:00 ACLTIME refers day of Monday from 9:00 to 17:00.
url_regex	The url_regex means to search the entire URL for the regular expression you specify. Note that these regular expressions are case-sensitive
Usage	acl aclname url_regex pattern
Example	acl ACLREG url_regex cooking ACLREG refers to the url containing “cooking” not “Cooking”
urlpath_regex	The urpath_regex regular expression pattern matching from URL but without protocol and hostname. Note that these regular expressions are case-sensitive
Usage	acl aclname urlpath_regex pattern
Example	acl ACLPATHREG urlpath_regex cooking ACLPATHREG refers only containing “cooking” not “Cooking” and without referring protocol and hostname. If URL is http://www.visolve.com/folder/subdir/cooking/first.html then this acltype only looks after http://www.visolve.com/ .
port	Access can be controlled by destination (server) port address
Usage	acl aclname port port-no
Example	This example allows http_access only to the destination 172.16.1.115:80 from network 172.16.1.0 acl acceleratedhost dst 172.16.1.115/255.255.255.255 acl acceleratedport port 80 acl mynet src 172.16.1.0/255.255.255.0 http_access allow acceleratedhost acceleratedport mynet http_access deny all
proto	This specifies the transfer protocol
Usage	acl aclname proto protocol
Example	acl aclname proto HTTP FTP This refers protocols HTTP and FTP

method	This specifies the type of the method of the request
Usage	acl aclname method method-type
Example	acl aclname method GET POST This refers get and post methods only
browser	Regular expression pattern matching on the request's user-agent header
Usage	acl aclname browser pattern
Example	acl aclname browser MOZILLA This refers to the requests, which are coming from the browsers who have “MOZILLA” keyword in the user-agent header
ident	String matching on the user's name
Usage	acl aclname ident username ...
Example	You can use ident to allow specific users access to your cache. This requires that an ident server process runs on the user's machine(s). In your squid.conf configuration file you would write something like this: ident_lookup on acl friends ident kim lisa frank joe http_access allow friends http_access deny all
ident_regex	Regular expression pattern matching on the user's name. String match on ident output. use REQUIRED to accept any non-null ident
Usage	acl aclname ident_regex pattern
Example	You can use ident to allow specific users access to your cache. This requires that an ident server process run on the user's machine(s). In your squid.conf configuration file you would write something like this: ident_lookup on acl friends ident_regex joe This looks for the pattern “joe” in username
src_as	source (client) Autonomous System number
dst_as	destination (server) Autonomous System number
proxy_auth	User authentication via external processes. proxy_auth requires an EXTERNAL authentication program to check username/password combinations (see authenticate_program).
Usage	acl aclname proxy_auth username... use REQUIRED instead of username to accept any valid username
Example	acl ACLAUTH proxy_auth venkatesh balu deepa This acl is for authenticating users venkatesh, balu and deepa by externalprograms
Warning	proxy_auth can't be used in a transparent proxy. It collides with any authentication done by origin servers. It may seem like it works at first, but it doesn't. When a Proxy-Authentication header is sent but it is not needed during ACL checking the username is NOT logged in access.log
proxy_auth_regex	This is same as proxy_auth with a difference. That is it matches the pattern with usernames, which are given in authenticate_program

Usage `acl aclname proxy_auth_regex [-i] pattern...`

snmp_community SNMP community string matching

max_conn A limit on the maximum number of connections from a single client IP address

req_mime_type Regular expression pattern matching on the request content-type header

Usage `acl aclname req_mime_type pattern`

Example `acl aclname req_mime_type text`
This acl looks for the pattern “text” in request mime header

arp Ethernet (MAC) address matching
This acl is supported on Linux, Solaris, and probably BSD variants.

NOTE: Squid can only determine the MAC address for clients that are on the same subnet. If the client is on a different subnet, then Squid cannot find out its MAC address.

To use ARP (MAC) access controls, you first need to compile in the optional code. Do this with the `--enable-arp-acl` configure option:

```
% ./configure --enable-arp-acl ...
% make clean
% make
```

If everything compiles, then you can add some ARP ACL lines to your squid.conf

Usage `acl aclname arp ARP-ADDRESS`

Example `acl ACLARP arp 11:12:13:14:15:16`
ACLARP refers MACADDRESS of the ethernet 11:12:13:14:15:16

Default

```
acl all src 0.0.0.0/0.0.0.0
acl manager proto cache_object
acl localhost src 127.0.0.1/255.255.255.255
acl SSL_ports port 443 563
acl Safe_ports port 80 21 443 563 70 210 1025-65535
acl Safe_ports port 280 # http-mgmt
acl Safe_ports port 488 # gss-http
acl Safe_ports port 591 # filemaker
acl Safe_ports port 777 # multiling http
acl CONNECT method CONNECT
```

Example
See the examples given in access list

Tag Name `http_access`

Usage `http_access allow|deny [!]aclname ...`

Description

Allowing or denying http access based on defined access lists

If none of the "access" lines cause a match, the default is the opposite of the last line in the list. If the last line was deny, then the default is allow. Conversely, if the last line is allow, the default will be deny. For these reasons, it is a good idea to have a "deny all" or "allow all" entry at the end of your access lists to avoid potential confusion

Default

```
http_access allow manager localhost
http_access deny manager
http_access deny !Safe_ports
http_access deny CONNECT !SSL_ports
http_access deny all
```

If there are no "access" lines present, the default is to allow the request

Example

1. [To allow http access for only one machine with MAC Address 00:08:c7:9f:34:41](#)
2. [To restrict access to work hours \(9am - 5pm, Monday to Friday\) from IP 192.168.2/24](#)
3. [Can i use multitime access control list for different users for different timing](#)
4. [Rules are read from top to bottom](#)

Caution

The deny all line is very important. After all the http_access rules, if access isn't denied, it's ALLOWED !! So, specifying a LOT of http_access allow rules, and forget the deny all after them, is the same of NOTHING. If access isn't allowed by one of your rules, the default action (ALLOW) will be triggered. So, don't forget the deny all rule AFTER all the rules.

And, finally, don't forget rules are read from top to bottom. The first rule matched will be used. Other rules won't be applied. Click here to [See examples](#).

Tag Name **icp_access**

Usage icp_access allow|deny [!]aclname ...

Description

Allowing or denying access to the ICP port based on defined access lists

Default icp_access deny all

Example icp_access allow all - Allow ICP queries from everyone

Caution -

Tag Name **miss_access**

Usage miss_access allow|deny [!]aclname...

Description

Use to force your neighbors to use you as a sibling instead of a parent. For example:

```
acl localclients src 172.16.0.0/16
miss_access allow localclients
miss_access deny! localclients
```

This means that only your local clients are allowed to fetch MISSES and all other clients can only fetch HITS.

Default

By default, allow all clients who passed the `http_access` rules to fetch MISSES from us.

```
miss_access allow all
```

Example -

Caution -

Tag Name `cache_peer_access`

Usage `cache_peer_access cache-host allow|deny [!]aclname ...`

Description

Similar to '[cache_peer_domain](#)' but provides more flexibility by using ACL elements.

The syntax is identical to 'http_access' and the other lists of ACL elements. See the comments for '[http_access](#)' below, or the Squid FAQ (<http://squid.nlanr.net/Squid/FAQ/FAQ-10.html>)

Default none

Example -

Caution -

Tag Name `proxy_auth_realm`

Usage `proxy_auth_realm string`

Description

Specifies the realm name, which is to be reported to the client for proxy authentication (part of the text the user will see when prompted for the username and password).

Default `proxy_auth_realm Squid proxy-caching web server`

Example `proxy_auth_realm My Caching Server`

Caution -

Tag Name `ident_lookup_access`

Usage ident_lookup_access allow|deny aclname...

Description

A list of ACL elements, which, if matched, cause an ident (RFC 931) lookup to be performed for this request. For example, you might choose to always perform ident lookups for your main multi-user Unix boxes, but not for your Macs and PCs

Default

By default, ident lookups are not performed for any requests

Example

.To enable ident lookups for specific client addresses, you can follow this example:

```
acl ident_aware_hosts src 198.168.1.0/255.255.255.0
ident_lookup_access allow ident_aware_hosts
ident_lookup_access deny all
```

Caution

This option may be disabled by using --disable-ident with the configure script

Examples

(1) To allow http_access for only one machine with MAC Address 00:08:c7:9f:34:41

To use MAC address in ACL rules.
Configure with option -enable-arp-acl.

```
acl all src 0.0.0.0
acl pl800_arp arp 00:08:c7:9f:34:41
http_access allow pl800_arp
http_access deny all
```

(2) To restrict access to work hours (9am - 5pm, Monday to Friday) from IP 192.168.2/24

```
acl ip_acl src 192.168.2/24
acl time_acl time M T W H F 9:00-17:00
http_access allow ip_acl time_acl
http_access deny all
```

(3) Can i use multitime access control list for different users for different timing. Like

AclDefinitions

```
acl abc src 172.161.163.85
acl xyz src 172.161.163.86
acl asd src 172.161.163.87
acl morning time 06:00-11:00
acl lunch time 14:00-14:30
acl evening time 16:25-23:59
```

Access Controls

```
http_access allow abc morning
http_access allow xyz morning lunch
http_access allow asd lunch
```

This is wrong. See the Description below.

Here access line "http_access allow xyz morning lunch" will not work. So ACLs are interpreted like this ...

```
http_access RULE statement1 AND statement2 AND statement3 OR
http_access ACTION statement1 AND statement2 AND statement3 OR
```

.....

So, the ACL “http_access allow xyz morning lunch” will never work, as pointed by me, because at any given time, morning AND lunch will ALWAYS be false, because both morning and lunch will NEVER be true at the same time. As one of them is false, and acl uses AND logical statement, 0/1 AND 0 will always be 0 (false).

That's because this line is in two. It now read:

```
http_access allow xyz AND morning OR  
http_access allow xyz lunch
```

If request comes from xyz, and we're in one of the allowed time, one of the rules will match TRUE. The other will obviously match FALSE. TRUE OR FALSE will be TRUE, and access will be permitted.

Finally Access Control looks...

```
http_access allow abc morning  
http_access allow xyz morning  
http_access allow xyz lunch  
http_access allow asd lunch  
http_access deny all
```

(4) Rules are read from top to bottom. The first rule matched will be used. Other rules won't be applied.

Example:

```
http_access allow xyz morning  
http_access deny xyz  
http_access allow xyz lunch
```

If xyz tries to access something in the morning, access will be granted. But if he tries to access something at lunchtime, access will be denied. It will be denied by the deny xyz rule, that was matched BEFORE the 'xyz lunch' rule.

ADMINISTRATIVE PARAMETERS

Tag Name **cache_mgr**

Usage cache_mgr Administrator mailid

Description

Using this tag we can specify the email-address of the local cache manager who will receive mail if the cache dies. The default is "webmaster." In case squid dies the mail will be sent to the givenmailid

Default cache_mgr webmaster

Example cache_mgr balu

Caution -

Tag Name **cache_effective_user**

Usage cache_effective_user userid

Description

If the cache is run as root, it will change its effective/real UID to the UID specified below. The default is to change the UID to nobody. If Squid is not started as root, the default is to keep the current UID. Note that if Squid is not started as root then you cannot set http_port to a value lower than 1024.

If Squid is started with the userid squid, then the cache_effective_user will be given as squid. If it is started as root then the default value will be taken

Default cache_effective_user nobody

Example cache_effective_user squid

Caution

If the above directive is not configured properly then Squid will have problems in starting

Tag Name **cache_effective_group**

Usage cache_effective_group groupid

Description

If the cache is run as root, it will change its effective/real GID to the GID specified below. The default is to change the GID to nogroup. If Squid is not started as root, the default is to keep the current GID. Note that if Squid is not started as root then you cannot set http_port to a value lower than 1024.

If the squid started with the groupid squid then the cache_effective_group will be given as squid. If it is started as root then the default value will be taken. For further info on the above two tags see [Effective user and group](#)

Default cache_effective_group nogroup

Example cache_effective_group squid

Caution

If it is not configured properly squid may run in to problem

Tag Name visible_hostname

Usage visible_hostname anyhostname

Description

If you want to present a special hostname in error messages, etc then define this. Otherwise, the return value of gethostname () will be used. If you have multiple caches in a cluster and get errors about IP-forwarding you must set them to have individual names with this setting. When the error message appears in the browser it will show as it is generated from the visible_hostname

Default none

Example

visible_hostname www.visolve.com

Tag Name unique_hostname

Usage unique_hostname hostmane

Description

If you want to have multiple machines with the same 'visible_hostname' then you must give each machine a different unique_hostname' so thatforwarding loops can be detected. In brief, Just set visible_hostname to the address the clients connects to, and unique_hostname to the externally visible address of each proxy. (address == registered domain name)

Default none

Example

unique_hostname www.kovaiteam.com

Tag Name hostname_aliases

Usage hostname_aliases

Description

A list of other DNS names that your cache has

Default none

Example hostname_aliases

Caution -

www.visolve.com
YOUR TESTING AND SUPPORT PARTNER

[Next](#)

OPTIONS FOR THE CACHE REGISTRATION SERVICE

This section contains parameters for the (optional) cache announcement service. This service is provided to help cache administrators locate one another in order to join or create cache hierarchies.

An 'announcement' message is sent (via UDP) to the registration service by Squid. By default, the announcement message is NOT SENT unless you enable it with '[announce_period](#)' below.

The announcement message includes your hostname, plus the following information from this configuration file:

[http_port](#)
[icp_port](#)
[cache_mgr](#)

All current information is processed regularly and made available on the Web at <http://ircache.nlanr.net/Cache/Tracker/>

Tag Name **announce_period**

Usage announce_period time units

Description

This is how frequently to send cache announcements. To enable announcing your cache, enable this tag

Default

The default is `0' which disables sending the announcement messages.

announce_period 0

Example

To send cache announcements every day use this line

announce_period 1 day

Caution -

Tag Name **announce_host**
 announce_port

Usage announce_host hostname
 announce_port port

Description

announce_host and announce_port set the hostname and port number where the registration message will be sent

Default

Hostname will default to 'tracker.ircache.net' and port will default to 3131.

announce_host tracker.ircache.net

announce_port 3131

Example

announce_host cache.kovaiteam.com
announce_port 3131

Caution -

Tag Name announce_file

Usage announce_file filename

Description

If the 'filename' argument is given, the contents of that file will be included in the announce message. See also announce_host and [announce_port](#)

Default none

Example -

Caution -

www.visolve.com
[YOUR TESTING AND SUPPORT PARTNER](#)

[Next](#)

HTTPD-ACCELERATOR OPTIONS

Tag Name **httpd_accel_host**

Usage httpd_accel_host hostname(IP)|virtual

Description

This tag is used to set the hostname of the accelerated server. It's possible to have only one destination server, so you can have only one occurrence of this line. If you are going to accelerate more than one server, or **transparently cache** traffic, you will have to use the word *virtual* instead of a hostname here

Default none

Example

```
httpd_accel_host 172.16.1.115
httpd_accel_host virtual
httpd_accel_host CACHE
```

Caution

Enabling `httpd_accel_host` disables proxy-caching and ICP. If you want these features enabled also, then set the '[httpd_accel_with_proxy](#)' option.

Tag Name **httpd_accel_port**

Usage httpd_accel_port port

Description

Accelerated requests can only be forwarded to one port: there is no table that associates accelerated hosts and a destination port. Squid will connect to the port that you set the **httpd_accel_port** value to. When acting as a front-end for a web server on the local machine, you will set up the web server to listen for connections on a different port (8000, for example), and set this `squid.conf` option to match the same value. If, on the other hand, you are forwarding requests to a set of slow backend servers, they will almost certainly be listening to port 80 (the default web-server port), and this option will need to be set to 80. If you want *virtual port* support then specify the port as "0"

Default none

Example

```
httpd_accel_port 80
httpd_accel_port 8000
```

Caution -

Tag Name **httpd_accel_single_host**

Usage `httpd_accel_single_host on|off`

Description

If you are running Squid as an accelerator and have a single backend server then set this to on. This causes Squid to forward the request to this server regardless of what any redirectors or Host headers says.

Leave this at off if you have multiple backend servers, and use a redirector (or host table or private DNS) to map the requests to the appropriate backend servers.

See also [redirect_rewrites_host_header](#)

Default `httpd_accel_single_host off`

Example -

Caution

Note that the mapping needs to be a 1-1 mapping between requested and backend (from redirector) domain names or caching will fail, as caching is performed using the URL returned from the redirector

Tag Name **`httpd_accel_with_proxy`**

Usage `httpd_accel_with_proxy on|off`

Description

If you use the [httpd_accel_host](#) option, Squid will stop recognizing cache requests. So that your cache can function both as an accelerator and as a web cache, you will need to set the `httpd_accel_with_proxy` option to on.

Default See Description.

Example -

Caution -

Tag Name **`httpd_accel_uses_host_header`**

Usage `httpd_accel_uses_host_header on|off`

Description

HTTP/1.1 requests include a Host: header, which is basically the hostname from the URL. Squid can be an accelerator for different HTTP servers by looking at this header. However, Squid does NOT check the value of the Host header, so it opens a big security hole. It is recommended that this option remain disabled unless having good understanding..

However, It is needed to enable this option if Squid run as a transparent proxy. Otherwise, virtual servers, which require the Host: header will not be properly cached. For detailed information, [Click here](#)

Default `httpd_accel_uses_host_header off`

Example -

Caution

If Squid run as a transparent proxy, It is needed to enable this option

www.visolve.com
YOUR TESTING AND SUPPORT PARTNER

[Next](#)

MISCELLANEOUS

Tag Name **dns_testnames**

Usage dns_testnames URL

Description

The DNS tests exit as soon as the first site is successfully looked up

To disable DNS tests, not to comment out or delete this list. Instead use the -D command line option

Default dns_testnames netscape.com internic.net nlanr.net microsoft.com

Example -

Caution -

Tag Name **logfile_rotate**

Usage logfile_rotate NUMBER

Description

This defines the class of each delay pool. There must be exactly one delay_class line for each delay pool. For example, to define two delay pools; one of class 2 and one of class 3, the settings will be like as given in the example. For details on the delay pool classes see [Glossary](#). This option is only available if Squid is rebuilt with the --enable-delaypools option

Default logfile_rotate 10

Example logfile_rotate 5

Caution

Note, the 'squid -k rotate' command normally sends a USR1 signal to the running squid process. In certain situations (e.g. on Linux with Async I/O), USR1 is used for other purposes; so -k rotate uses another signal. It is best to get in the habit of using 'squid -k rotate' instead of 'kill -USR1 '

Tag Name **append_domain**

Usage append_domain domainname

Description

Appends local domain name to hostnames without any dots in them. append_domain must begin with a period.

Default none

Example append_domain .yourdomain.com

Caution -

Tag Name tcp_recv_bufsize

Usage tcp_recv_bufsize (bytes)

Description

Size of receive buffer to set for TCP sockets. Probably just as easy to change your kernel's default.

Default

Set to zero to use the default buffer size. By default, this is set to zero means it is using kernel's default. tcp_recv_bufsize 0 bytes

Example -

Caution -

Tag Name err_html_text

Usage err_html_text text

Description

HTML text to include in error messages. Make this a "mailto" URL to your admin address, or maybe just a link to your organizations Web page.

To include this in your error messages, you must rewrite the error template files (found in the "\$prefix/etc/errors" directory). Wherever you want the 'err_html_text' line to appear, insert a %L tag in the error template file

Default none

Example

err_html_text venkatesh@visolve.com

Consider you want to display this mailId when access denied error occurs, then edit corresponding file (ERR_ACCESS_DENIED in "\$prefix/etc/errors" directory) with %L where this mailId should be displayed

Caution -

Tag Name deny_info

Usage deny_info err_page_name acl

Description

This can be used to return an ERR_page for requests, which do not pass the 'http_access' rules. A single ACL will cause the http_access check to fail. If a 'deny_info' line exists for that ACL then Squid returns a corresponding error page.

You may use ERR_page pages that come with Squid or create your own pages and put them into the configured errors/ directory

Default none

Example

If you want to deny domain “deny.com” and want to display access denied message specifically, add these lines in conf. And add the file called ERR_CUSTOM_ACCESS_DENIED in \$prefix/etc/errors/ directory with your own format.

```
acl DSTDOMAIN dstdomain .deny.com http_access deny DSTDOMAIN http_access allow all deny_info  
ERR_CUSTOM_ACCESS_DENIED DSTDOMAIN
```

So now if users try to browse “deny.com”, they will get your defined error message

Caution -

Tag Name **memory_pools**

Usage memory_pools on|off

Description

If set, Squid will keep pools of allocated (but unused) memory available for future use. If memory is a premium on your system and you believe your malloc library outperforms Squid routines, disable this.

Default memory_pools off

Example -

Caution -

Tag Name **memory_pools_limit**

Usage memory_pools_limit (bytes)

Description

If set to a non-zero value, Squid will keep at most the specified limit of allocated (but unused) memory in memory pools. All free() requests that exceed this limit will be handled by your malloc library. Squid does not pre-allocate any memory, just safe-keeps objects that otherwise would be free()'d. Thus, it is safe to set memory_pools_limit to a reasonably high value even if your configuration will use less memory.

If not set (default) or set to zero, Squid will keep all memory it can. That is, there will be no limit on the total amount of memory used for safe-keeping.

Default none

By default, memory_pools is not set. So there is no default value for memory_pools_limit

Example -

Caution

Used only with [memory_pools](#) on:

To disable memory allocation optimization, do not set memory_pools_limit to 0. Set memory_pools to "off" instead. An overhead for maintaining memory pools is not taken into account when the limit is checked. This overhead is close to four bytes per object kept. However, pools may actually save memory because of reduced memory thrashing in your malloc library

Tag Name **forwarded_for**

Usage forwarded_for on|off

Description

Current HTTP/1.1 does not provide any standard way of indicating the client address in the request. Since a number of people missed having the originating client address in the request, Squid now adds its own request header called "X-Forwarded-For" which looks like this:

X-Forwarded-For: 192.1.2.3|unknown

If set, Squid will include your system's IP address or name in the HTTP requests it forwards. By default it looks like this:

X-Forwarded-For: 192.1.2.3

If you disable this, it will appear as

X-Forwarded-For: unknown

Default forwarded_for on

Example -

Caution -

Tag Name **log_icp_queries**

Usage log_icp_queries on|off

Description

If set, ICP queries are logged to [access.log](#). You may wish to disable this if your ICP load is very high to speed things up or to simplify log analysis

Default log_icp_queries on

Example -

Caution -

Tag Name **icp_hit_stale**

Usage icp_hit_stale on|off

Description

If you want to return ICP_HIT for stale cache objects, set this option to 'on'. If you have sibling relationships with caches in other administrative domains, this should be 'off'. If you only have sibling relationships with caches under your control, then it is probably okay to set this to 'on'

Default icp_hit_stale off

Example -

Caution -

Tag Name **minimum_direct_hops**

Usage minimum_direct_hops NUMBER

Description

If using the ICMP pinging stuff, do direct fetches for sites which are no more than this many hops away. This parameter plays a role in deciding latency

Default minimum_direct_hops 4

Example -

Caution -

Tag Name **minimum_direct_rtt**

Usage minimum_direct_rtt time-units

Description

This is the port number to be used in conjunction with 'mcast_miss_addr'. This option is only available if Squid is rebuilt with the -DMULTICAST_MISS_TTL option

Default minimum_direct_rtt 400

Example -

Caution -

Tag Name **cachemgr_passwd**

Usage cachemgr_passwd password action action ...

Description

This tag is used to specify passwords for cachemgr operations. Some valid actions are (see cache manager menu for a full list):

- 5min
- 60min
- asndb
- authenticator
- cbdata
- client_list
- comm_incoming
- config *
- counters
- delay
- digest_stats

dns
events
filedescriptors
fqdnocache
histograms
http_headers
info
io
ipcache
mem
menu
netdb
non_peers
objects
pconn
peer_select
redirector
refresh
server_list
shutdown *
store_digest
storedir
utilization
via_headers
vm_objects

* Indicates actions which will not be performed without a valid password, others can be performed if not listed here.

To disable an action, set the password to "disable".

To allow performing an action without a password, set the password to "none".

Use the keyword "all" to set the same password for all actions.

```
cachemgr_passwd secret shutdown  
cachemgr_passwd lesssssssecret info stats/objects  
cachemgr_passwd disable all
```

Default none

Example -

Caution -

Tag Name store_avg_object_size

Usage store_avg_object_size (kbytes)

Description

Average object size, used to estimate number of objects your cache can hold.

To Estimate the number of objects your cache can hold:

$NUM_OBJ = cache_swap / store_avg_object_size$

Cache_swap is size of the cache

Default

The default is 13 KB.

store_avg_object_size 13 KB

Example -

Caution -

Tag Name `store_objects_per_bucket`

Usage `store_objects_per_bucket` (kbytes)

Description

Target number of objects per bucket in the store hashtable. Lowering this value increases the total number of buckets and also the storage maintenance rate. Then we estimate the number of hash buckets needed:

$\text{NUM_BUCKETS} = \text{NUM_OBJ} / \text{store_objects_per_bucket}$

NUM_OBJ is the number of objects your cache can hold, estimated by [store_avg_object_size](#).

Default `store_objects_per_bucket 50`

Example -

Caution -

Tag Name `client_db`

Usage `client_db on|off`

Description

If you want to disable collecting per-client statistics, then turn off `client_db` here

Default `client_db on`

Example -

Caution -

Tag Name `netdb_low`
`netdb_high`

Usage `netdb_low` entries
`netdb_high` entries

Description

The low and high water marks for the ICMP measurement database. These are counts, not percents. The defaults are 900 and 1000. When the high water mark is reached, database entries will be deleted until the low mark is reached

Default

netdb_low 900
netdb_high 1000

Example -

Caution -

Tag Name netdb_ping_period

Usage netdb_ping_period time-units

Description

The minimum period for measuring a site. There will be at least this much delay between successive pings to the same network

Default netdb_ping_period 5 minutes

Example -

Caution -

Tag Name query_icmp

Usage query_icmp on|off

Description

If you want to ask your peers to include ICMP data in their ICP replies, enable this option. If your peer has configured Squid (during compilation) with '--enable-icmp' then that peer will send ICMP pings to origin server sites of the URLs it receives. If you enable this option then the ICP replies from that peer will include the ICMP data (if available). Then, when choosing a parent cache, Squid will choose the parent with the minimal RTT to the origin server. When this happens, the hierarchy field of the [access.log](#) will be "[CLOSEST_PARENT_MISS](#)".

Default query_icmp off

Example -

Caution -

Tag Name test_reachability

Usage test_reachability on|off

Description

When this is 'on', ICP MISS replies will be ICP_MISS_NOFETCH instead of ICP_MISS if the target host is NOT in the ICMP database, or has a zero RTT

Default test_reachability off

Example -

Caution -

Tag Name buffered_logs

Usage buffered_logs on|off

Description

Some log files ([cache.log](#) , [useragent.log](#)) are written with stdio functions, and as such they can be buffered or unbuffered. By default they will be unbuffered. Buffering them can speed up the writing slightly (though you are unlikely to need to worry).

Default buffered_logs off

Example -

Caution -

Tag Name reload_into_ims

Usage reload_into_ims on|off

Description

When you enable this option, client no-cache or ``reload" requests will be changed to If-Modified-Since requests. Doing this VIOLATES the HTTP standard. Enabling this feature could make you liable for problems, which it causes.

See also [refresh_pattern](#) for a more selective approach.

This option may be disabled by using --disable-http-violations with the configure script. reload_into_ims off

Default reload_into_ims off

Example -

Caution -

Tag Name always_direct

Usage always_direct allow|deny [!]aclname ...

Description

Here you can use ACL elements to specify requests, which should ALWAYS be forwarded directly to origin servers. This is mostly used while using [cache_peer](#). See also [never_direct](#).

Default always_direct is by default deny.

Example

For example, to always directly forward requests for local servers use something like:

```
acl local-servers dstdomain .my.domain.net
always_direct allow local-servers
```

To always forward FTP requests directly, use

```
acl FTP proto FTP
always_direct allow FTP
```

Example for denying specific domain

```
acl local-external dstdomain .external.foo.net
acl local-servers dstdomain .foo.net
always_direct deny local-external
always_direct allow local-servers
```

Caution

There is a similar, but opposite option named '[never_direct](#)'. You need to be aware that "always_direct deny foo" is NOT the same thing as "[never_direct](#) allow foo". You may need to use a deny rule to exclude a more-specific case of some other rule

Tag Name never_direct

Usage never_direct allow|deny [!]aclname ...

Description

never_direct is the opposite of always_direct. Please read the description for [always_direct](#) if you have not already.

With 'never_direct' you can use ACL elements to specify requests, which should NEVER be forwarded directly to origin servers

When always_direct and never_direct are deny (By default), Squid selects based on the request type and a number of other factors if a parent should be used or not, and if a parent could not be reached it will always fallback on direct.

If always_direct is allow then Squid will always go direct to the source without considering any peers.

If never_direct is allow then Squid will never attempt to go direct to the source. Instead it tries very hard to find a parent to send the request to. If no parent can be found then an error is returned

Default never_direct is by default deny.

Example

For example, to force the use of a proxy for all requests, except those in your local domain use something like:

```
acl local-servers dstdomain foo.net
acl all src 0.0.0.0/0.0.0.0
never_direct deny local-servers
never_direct allow all
```

or if squid is inside a firewall and there is local intranet servers inside the firewall then use something like:

```
acl local-intranet dstdomain .foo.net
acl local-external dstdomain .external.foo.net
always_direct deny local-external
always_direct allow local-intranet
```

never_direct allow all

Caution

It will be better to understand [always_direct](#) before enabling this tag

Tag Name **anonymize_headers**

Usage anonymize_headers allow|deny header_name ...

Description

This option replaces the old 'http_anonymizer' option with something that is much more configurable. You may now specify exactly which headers are to be allowed, or which are to be removed from outgoing requests.

There are two methods of using this option. You may either allow specific headers (thus denying all others), or you may deny specific headers (thus allowing all others).

For example, to achieve the same behavior as the old 'http_anonymizer standard' option, you should use:

```
anonymize_headers deny From Referer Server
anonymize_headers deny User-Agent WWW-Authenticate Link
```

Or, to reproduce the old 'http_anonymizer paranoid' feature you should use:

```
anonymize_headers allow Allow Authorization Cache-Control
anonymize_headers allow Content-Encoding Content-Length
anonymize_headers allow Content-Type Date Expires Host
anonymize_headers allow If-Modified-Since Last-Modified
anonymize_headers allow Location Pragma Accept
anonymize_headers allow Accept-Encoding Accept-Language
anonymize_headers allow Content-Language Mime-Version
anonymize_headers allow Retry-After Title Connection
anonymize_headers allow Proxy-Connection
```

Default

By default, all headers are allowed (no anonymizing is performed).

Example -

Caution

You cannot mix "allow" and "deny". All 'anonymize_headers' lines must have the same second argument

Tag Name **fake_user_agent**

Usage fake_user_agent String

Description

If you filter the User-Agent header with '[anonymize_headers](#)' it may cause some Web servers to refuse your request. Use this to fake one up.

Default fake_user_agent none

Example fake_user_agent Nutscape/1.0 (CP/M; 8-bit)

Caution -

Tag Name **icon_directory**

Usage icon_directory directorypath/directoryname

Description

This tag is to specify the location where the icons are stored

Default These are normally kept in /usr/local/squid/etc/icons

Example icon_directory /etc/icons

Caution -

Tag Name **error_directory**

Usage error_directory directorypath/directoryname

Description

If you wish to create your own versions of the default (English) error files, either to customize them to suit your language or company, copy the template English files to another directory and point this tag at them

Default These are normally kept in /usr/local/squid/etc/errors

Example icon_directory /etc/errors

Caution -

Tag Name **minimum_retry_timeout**

Usage minimum_retry_timeout (seconds)

Description

This specifies the minimum connect timeout, when the connect timeout is reduced to compensate for the availability of multiple IP addresses. When a connection to a host is initiated, and that host has several IP addresses, the default connection timeout is reduced by dividing it by the number of addresses. So, a site with 15 addresses would then have a timeout of 8 seconds for each address attempted. To avoid having the timeout reduced to the point where even a working host would not have a chance to respond, this setting is provided

Default

The default, and the minimum value, is five seconds, and the maximum value is sixty seconds, or half of connect_timeout, whichever is greater and less than connect_timeout. minimum_retry_timeout 5 seconds

Example -

Caution -

Tag Name **maximum_single_addr_tries**

Usage maximum_single_addr_tries NUMBER

Description

This sets the maximum number of connection attempts for a host that only has one address (for multiple-address hosts, each address is tried once)

Default

The default value is three tries, the (not recommended) maximum is 255 tries.
maximum_single_addr_tries 3

Example -

Caution

A warning message will be generated if it is set to a value greater than ten

Tag Name **snmp_port**

Usage snmp_port port

Description

Squid can now serve statistics and status information via SNMP. If you don't wish to use SNMP, set this to "0".

Default

By default it listens to port 3401 on the machine.
snmp_port 3401

Example -

Caution

SNMP support requires use of the --enable-snmp configure command line option

Tag Name **snmp_access**

Usage snmp_access allow|deny [!]aclname ...

Description

Allowing or denying access to the SNMP port. This option is only available if Squid is rebuilt with the --enable-snmp option

Default All access to the agent is denied by default.

Example

snmp_access allow snmppublic localhost
snmp_access deny all

Caution -

Tag Name `snmp_incoming_address`
`snmp_outgoing_address`

Usage `snmp_incoming_address` IPAddress
`snmp_outgoing_address` IPAddress

Description

Just like 'udp_incoming_address' above, but for the SNMP port. This option is only available if Squid is rebuilt with the `--enable-snmp` option

`snmp_incoming_address` is used for the SNMP socket receiving messages from SNMP agents.
`snmp_outgoing_address` is used for SNMP packets returned to SNMP agents. See also [snmp_port](#)

Default

The default behavior is to not bind to any specific address.

`snmp_incoming_address` 0.0.0.0

`snmp_outgoing_address` 255.255.255.255

Example

`snmp_incoming_address` 172.16.1.115

`snmp_outgoing_address` 172.16.1.114

Caution

`snmp_incoming_address` and `snmp_outgoing_address` cannot have the same value since they both use port 3130.

Tag Name `as_whois_server`

Usage `as_whois_server` Server-Name

Description

WHOIS server to query for AS numbers. NOTE: AS numbers are queried only when Squid starts up, not for every request

Default `as_whois_server` whois.ra.net

Example -

Caution -

Tag Name `wccp_router`

Usage `wccp_router` Router-IPAddress

Description

This option is used to define the WCCP ``home" router for Squid. Setting the 'wccp_router' to 0.0.0.0 (the default) disables WCCP

Default `wccp_router` 0.0.0.0

Example -

Caution -

Tag Name `wccp_version`

Usage `wccp_version` Version

Description

According to some users, Cisco IOS 11.2 only supports WCCP version 3. If you're using that version of IOS, change this value to 3

Default `wccp_version 4`

Example -

Caution -

Tag Name `wccp_incoming_address`

Usage `wccp_incoming_address` IPAddress

Description

Use this option if you require WCCP messages to be received on only one interface. Do NOT use this option if you're unsure how many interfaces you have, or if you know you have only one interface

Default

The default behavior is to not bind to any specific address

`wccp_incoming_address 0.0.0.0`

Example -

Caution

`wccp_incoming_address` and `wccp_outgoing_address` cannot have the same value since they both use port 2048.

Tag Name `wccp_outgoing_address`

Usage `wccp_outgoing_address` IPAddress

Description

Use this option if you require WCCP messages to be sent out on only one interface. Do NOT use this option if you're unsure how many interfaces you have, or if you know you have only one interface

Default

The default behavior is to not bind to any specific address

`wccp_outgoing_address 255.255.255.255`

Example -

Caution

wccp_incoming_address and wccp_outgoing_address cannot have the same value since they both use port 2048.

www.visolve.com
YOUR TESTING AND SUPPORT PARTNER

Next

DELAYPOOL PARAMETERS

Tag Name **delay_pools**

Usage delay_pools numbers

Description

This represents the number of delay pools to be used. For example, if you have one class 2 delay pool and one class 3 delay pool, you have a total of 2 delay pools. Delay pools allow you to limit traffic for clients or client groups, with various features. Objects retrieved from the cache will not be delayed. Only the object from the server will be delayed. This option is only available if Squid is rebuilt with the `--enable-delaypools` option

Default delay_pools 0

Example delay_pools 2

Caution

To enable this option, you must use `--enable-delay-pools` with the `# configure` script.

Tag Name **delay_class**

Usage delay_class number (delay-pool number), number (delay class)

Description

This defines the class of each delay pool. There must be exactly one `delay_class` line for each delay pool. For example, to define two delay pools; one of class 2 and one of class 3, the settings will be like as given in the example. For details on the delay pool classes see [Glossary](#). This option is only available if Squid is rebuilt with the `--enable-delaypools` option

Default none

Example

```
delay_pools 2 # 2 delay pools
delay_class 1 2 # pool 1 is a class 2 pool
delay_class 2 3 # pool 2 is a class 3 pool
```

Caution -

Tag Name **delay_access**

Usage delay_access allow acl name|deny acl name

Description

This is used to determine which delay pool a request falls into. The first matched delay pool is always used, i.e., if a request falls into delay pool number one, no more delay are checked, otherwise the rest are checked in order of their delay pool number until they have all been checked. For example, if you want some_big_clients in delay pool 1 and lotsa_little_clients in delay pool 2 then look at the example below. This option is only available if Squid is rebuilt with the --enable-delaypools option

Default none

Example

```
delay_access 1 allow some_big_clients
delay_access 1 deny all
delay_access 2 allow lotsa_little_clients
delay_access 2 deny all
```

Caution -

Tag Name delay_parameters

Usage delay_parameters pool aggregate (for delay_class 1 networks)
delay_parameters pool aggregate individual (for delay_class 2 networks)
delay_parameters pool aggregate network individual (for delay_class 3 networks)

Description

This defines the parameters for a delay pool. Each delay pool has number of "buckets" associated with it, as explained in the description of delay_class. For a class 1, 2 and 3 delay pool, the syntax is given in the usage. For Glossary of term related to delay_pool see [Glossary](#) . This option is only available if Squid is rebuilt with the --enable-delaypools option

Default none

Example1

```
acl tech src 192.168.0.1/32-192.168.0.20/32
acl no_hotmail url_regex -i hotmail
acl all 0.0.0.0/0

delay_pools 1 #Number of delay_pool 1
delay_class 1 1 #pool 1 is a delay_class 1
delay_parameters 1 100/100
delay_access 1 allow no_hotmail !tech
```

In the above example hotmail users are limited to the speed of specified in the delay_class. IP's in the ACL tech are allowed in the normal bandwidth. You can see the usage of bandwidth through cachemgr.cgi.

Example2

```
acl all src 0.0.0.0/0.0.0.0 # might already be defined

 delay_pools 1
 delay_class 1 1
 delay_access 1 allow all
 delay_parameters 1 64000/64000 # 512 kbits == 64 kbytes per second
```

The above example tells that the squid is limited to the bandwidth of 512k. For ACL you can go [Here](#) .

Caution -

Tag Name delay_initial_bucket_level

Usage delay_initial_bucket_level bytes

Description

The initial bucket percentage is used to determine how much is put in each bucket when squid starts, is reconfigured, or first notices a host accessing it (in class 2 and class 3, individual hosts and networks only have buckets associated with them once they have been "seen" by squid). This option is only available if Squid is rebuilt with the --enable-delaypools option.

Default delay_initial_bucket_level 50(bytes)

Example -

Caution -

Tag Name incoming_icp_average
incoming_http_average
incoming_dns_average
min_icp_poll_cnt
min_dns_poll_cnt
min_http_poll_cnt

Usage TagName Number

Description

This describes the algorithms used for the above tags.

INCOMING sockets are the ICP and HTTP ports. We need to check these fairly regularly, but how often? When the load increases, we want to check the incoming sockets more often. If we have a lot of incoming ICP, then we need to check these sockets more than if we just have HTTP. The variables 'incoming_icp_interval' and 'incoming_http_interval' determine how many normal I/O events to process before checking incoming sockets again. Note we store the incoming_interval multiplied by a factor of (2^INCOMING_FACTOR) to have some pseudo-floating point precision.

The variable 'icp_io_events' and 'http_io_events' counts how many normal I/O events have been processed since the last check on the incoming sockets. When io_events > incoming_interval, its time to check incoming sockets.

Every time we check incoming sockets, we count how many new messages or connections were processed. This is used to adjust the incoming_interval for the next iteration. The new incoming_interval is calculated as the current incoming_interval plus what we would like to see as an average number of events minus the number of events just processed.

$$\text{incoming_interval} = \text{incoming_interval} + \text{target_average} - \text{number_of_events_processed}$$

There are separate incoming_interval counters for both HTTP and ICP events. You can see the current values of the incoming_interval, as well as a histogram of 'incoming_events' by asking the cache manager for 'comm_incoming', e.g.:

```
% ./client mgr:comm_incoming
```

Default

```
incoming_icp_average 6  
incoming_http_average 4  
incoming_dns_average 4  
min_icp_poll_cnt 8  
min_dns_poll_cnt 8  
min_http_poll_cnt 8
```

Example -

Caution

-We have MAX_INCOMING_INTEGER as a magic upper limit on incoming_interval for both types of sockets. At the largest value the cache will effectively be idling.

-The higher the INCOMING_FACTOR, the slower the algorithm will respond to load spikes/increases/decreases in demand. A value between 3 and 8 is recommended

Tag Name **max_open_disk_fds**

Usage max_open_disk_fds number

Description

This specifies the maximum file descriptor squid can use to open files. To avoid having disk as the I/O bottleneck Squid can optionally bypass the on-disk cache if more than this amount of disk file descriptors are open.

A value of 0 indicates no limit

Default max_open_disk_fds 0

Example -

Caution -

Tag Name **offline_mode**

Usage offline_mode on|off

Description

Enable this option and Squid will never try to validate cached objects.

Default offline_mode off

Example -

Caution -

Tag Name **uri_whitespace**

Usage uri_whitespace options

Description

The action to be done on the requests that have whitespace characters in the URI is decided with this tag.
Available options:

strip:

The whitespace characters are stripped out of the URL. This is the behavior recommended by RFC2616.

deny:

The request is denied. The user receives an "Invalid Request" message.

allow:

The request is allowed and the URI is not changed. The whitespace characters remain in the URI. Note the whitespace is passed to redirector processes if they are in use.

Encode:

The request is allowed and the whitespace characters are encoded according to RFC1738. This could be considered a violation of the HTTP/1.1 RFC because proxies are not allowed to rewrite URI's.

chop:

The request is allowed and the URI is chopped at the first whitespace. This might also be considered a violation

Default uri_whitespace strip

Example uri_whitespace chop

Caution -

Tag Name broken_posts

Usage broken_posts allow|deny acl name

Description

A list of ACL elements which, if matched, causes Squid to send a extra CRLF pair after the body of a PUT/POST request. Some HTTP servers have broken implementations of PUT/POST, and rely on an extra CRLF pair sent by some WWW clients

Default none

Example

```
acl buggy_server url_regex ^http://....  
broken_posts allow buggy_server
```

Caution -

Tag Name mcast_miss_addr

Usage mcast_miss_addr enable|disable

Description

If you enable this option, every "cache miss" URL will be sent out on the specified multicast address. This option is only available if Squid is rebuilt with the -DMULTICAST_MISS_STREAM option

Default mcast_miss_addr 255.255.255.255

Caution

This option should be enabled only after a careful understanding. See [multicast](#)

Tag Name mcast_miss_ttl

Usage mcast_miss_ttl time-units

Description

This is the time-to-live value for packets multicasted when multicasting off cache miss URLs is enabled. This option is only available if Squid is rebuilt with the -DMULTICAST_MISS_TTL option

Default mcast_miss_ttl 16

Example -

Caution -

Tag Name mcast_miss_port

Usage mcast_miss_port port no

Description

This is the port number to be used in conjunction with 'mcast_miss_addr'. This option is only available if Squid is rebuilt with the -DMULTICAST_MISS_TTL option

Default mcast_miss_port 3135

Example -

Caution
This tag is used only when u enable **mcast_miss_addr**

Tag Name mcast_miss_encode_key

Usage mcast_miss_encode_key enable|disable

Description

The URLs that are sent in the multicast miss stream are encrypted. This is the encryption key. This option is only available if Squid is rebuilt with the -DMULTICAST_MISS_STREAM option

Default mcast_miss_encode_key XXXXXXXXXXXXXXXXXXXX

Example -

Caution -

Tag Name nonhierarchical_direct

Usage nonhierarchical_direct on|off

Description

By default, Squid will send any non-hierarchical requests (matching `hierarchy_stoplist` or not cacheable request type) directly to origin servers. If you set this to off, then Squid will prefer to send these requests to parents. Note that in most configurations, by turning this off you will only add latency to this request without any improvement in global hit ratio. If you are inside a firewall then see [never_direct](#) instead of this directive

Default nonhierarchical_direct on

Example -

Caution -

Tag Name prefer_direct

Usage prefer_direct on|off

Description

Normally Squid tries to use parents for most requests. If you by some reason like it to first try going direct and only use a parent if going direct fails then set this to off.

By combining `nonhierarchical_direct` off and `prefer_direct` on you can set up Squid to use a parent as a backup path if going direct fails.

Default prefer_direct off

Example -

Caution -

Tag Name strip_query_terms

Usage strip_query_terms on|off

Description

By default, Squid strips query terms from requested URLs before logging. This protects your user's privacy

Default strip_query_terms on

Example -

Caution -

Tag Name coredump_dir

Usage coredump_dir directory

Description

By default Squid leaves core files in the first cache_dir directory. If you set 'coredump_dir' to a directory that exists, Squid will chdir() to that directory at startup and core dump files will be left there

Default -

Example coredump_dir /usr/local

Caution -

Tag Name **redirector_bypass**

Usage redirector_bypass on|off

Description

When this is 'on', a request will not go through the redirector if all redirectors are busy. If this is 'off' and the redirector queue grows too large, Squid will exit with a FATAL error and ask you to increase the number of redirectors. You should only enable this if the redirectors are not critical to your caching system. If you use redirectors for access control, and you enable this option, then users may have access to pages that they should not be allowed to request

Default redirector_bypass off

Example -

Caution -

Tag Name **ignore_unknown_nameservers**

Usage ignore_unknown_nameservers on|off

Description

By default Squid checks that DNS responses are received from the same IP addresses that they are sent to. If they don't match, Squid ignores the response and writes a warning message to cache.log. You can allow responses from unknown nameservers by setting this option to 'off'

Default ignore_unknown_nameservers on

Example -

Caution -

Tag Name **digest_generation**

Usage digest_generation on|off

Description

This controls whether the server will generate a Cache Digest of its contents. By default, Cache Digest generation is enabled if Squid is compiled with USE_CACHE_DIGESTS defined. This option is only available if Squid is rebuilt with the --enable-cache-digests option

Default digest_generation on

Example -

Caution -

Tag Name **digest_bits_per_entry**

Usage digest_bits_per_entry number

Description

This is the number of bits of the server's Cache Digest, which will be associated with the Digest entry for a given HTTP Method and URL (public key) combination. The default is 5. This option is only available if Squid is rebuilt with the --enable-cache-digests option

Default digest_bits_per_entry 5

Example -

Caution -

Tag Name **digest_rebuild_period**

Usage digest_rebuild_period time-units

Description

This is the number of seconds between Cache Digest rebuilds. By default the server's Digest is rebuilt every hour. This option is only available if Squid is rebuilt with the --enable-cache-digests option

Default digest_rebuild_period 1 hour

Example -

Caution -

Tag Name **digest_rewrite_period**

Usage digest_rewrite_period time-units

Description

This is the number of seconds between Cache Digest writes to disk. By default the server's Digest is written to disk everyhour. This option is only available if Squid is rebuilt with the--enable-cache-digests option

Default digest_rewrite_period 1 hour

Example -

Caution -

Tag Name `digest_swapout_chunk_size`

Usage `digest_swapout_chunk_size` bytes

Description

This is the number of bytes of the Cache Digest to write to disk at a time. It defaults to 4096 bytes (4KB), the Squid default swap page. This option is only available if Squid is rebuilt with the `--enable-cache-digests` option

Default `digest_swapout_chunk_size` 4096 bytes

Example -

Caution -

Tag Name `digest_rebuild_chunk_percentage`

Usage `digest_rebuild_chunk_percentage` %(0 to 100)

Description

This is the percentage of the Cache Digest to be scanned at a time. By default it is set to 10% of the Cache Digest. This option is only available if Squid is rebuilt with the `--enable-cache-digests` option

Default `digest_rebuild_chunk_percentage` 10

Example -

Caution -

Tag Name `chroot`

Usage `chroot` enable|disable

Description

Use this to have Squid do a `chroot()` while initializing. This also causes Squid to fully drop root privileges after initializing. This means, for example, that if you use a HTTP port less than 1024 and try to reconfigure, you will get an error

Default none

Example -

Caution -

Tag Name `client_persistent_connections`

Usage client_persistent_connections on|off

Description

Persistent connection support for clients and servers. By default, Squid uses persistent connections (when allowed) with its clients and servers. You can use these options to disable persistent connections with clients and/or server.

Related information :

If the browser is talking to web server directly, socket can be closed after it is done using keep-alive directive in apache configuration file. The same thing can be done in Squid using these directives [client_persistent_connections](#) and [server_persistent_connections](#).

Default client_persistent_connections on

Example -

Caution -

Tag Name server_persistent_connections

Usage server_persistent_connections on|off

Description

Persistent connection support for clients and servers. By default, Squid uses persistent connections (when allowed) with its clients and servers. You can use these options to disable persistent connections with clients and/or servers

Default server_persistent_connections on

Example -

Caution -

Tag Name pipeline_prefetch

Usage pipeline_prefetch on|off

Description

To boost the performance of pipelined requests to closer match that of a non-proxied environment Squid tries to fetch up to two requests in parallel from a pipeline.

Default pipeline_prefetch on

Example -

Caution -

Tag Name extension_methods

Usage extension_methods requestmethod

Description

Squid only knows about standardized HTTP request methods. You can add up to 20 additional "extension" methods here

Default none

Example -

Caution -

Tag Name **high_response_time_warning**

Usage high_response_time_warning msec

Description

If the one-minute median response time exceeds this value, Squid prints a WARNING with debug level 0 to get the administrators attention. The value is in milliseconds

Default high_response_time_warning 0

Example -

Caution -

Tag Name **high_page_fault_warning**

Usage high_page_fault_warning time-units

Description

If the one-minute average page fault rate exceeds this value, Squid prints a WARNING with debug level 0 to get the administrators attention. The value is in page faults per second

Default high_page_fault_warning 0

Example -

Caution -

Tag Name **high_memory_warning**

Usage high_memory_warning number

Description

If the memory usage (as determined by mallinfo) exceeds value, Squid prints a WARNING with debug level 0 to get the administrators attention

Default high_memory_warning 0

Example -

Caution -

Tag Name store_dir_select_algorithm

Usage store_dir_select_algorithm algorithm type

Description

Set this to 'round-robin' as an alternative

Default store_dir_select_algorithm least_load

Example -

Caution -

Tag Name ie_refresh

Usage ie_refresh on|off

Description

Microsoft Internet Explorer up until version 5.5 Service Pack 1 has an issue with transparent proxies, wherein it is impossible to force a refresh. Turning this on provides a partial fix to the problem, by causing all IMS-REFRESH requests from older IE versions to check the origin server for fresh content. This reduces hit ratio by some amount (~10% in my experience), but allows users to actually get fresh content when they want it. Note that because Squid cannot tell if the user is using 5.5 or 5.5SP1, the behavior of 5.5 is unchanged from old versions of Squid (i.e. a forced refresh is impossible). Newer versions of IE will, hopefully, continue to have the new behavior and will be handled based on that assumption. This option defaults to the old Squid behavior, which is better for hit ratios but worse for clients using IE, if they need to be able to force fresh content

Default ie_refresh off

Example -

Caution -

GLOSSARY

parent

In a parent relationship, the child cache will forward requests to its parent cache. If the parent does not hold a requested object, it will forward the request on behalf of the child. A cache hierarchy should closely follow the underlying network topology. Parent caches should be located along the network paths towards the greater Internet. For example, if your Internet Service Provider (ISP) operates a cache, it should probably be a parent to yours, since your Web traffic will have to travel along your ISP's infrastructure anyway

sibling

In a sibling relationship, a peer may only request objects already held in the cache; a sibling can not forward cache misses on behalf of the peer. The sibling relationship should be used for caches "nearby" but not in the direction of your route to the Internet. For example, it may make sense for a number of department-specific caches within an organization to have sibling relationships among them. This approach is even more compelling when there is no parent cache available for the organization as a whole

Multicast and Unicast

A unicast packet is the complete opposite: one machine is talking to only one other machine. All TCP connections are unicast, since they can only have one destination host for each source host. UDP packets are almost always unicast too, though they can be sent to the broadcast address so that they reach every single machine in some cases.

A multicast packet is from one machine to one or more. The difference between a multicast packet and a broadcast packet is that hosts receiving multicast packets can be on different lans, and that each multicast data-stream is only transmitted between networks once, not once per machine on the remote network. Rather than each machine connecting to a video server, the multicast data is streamed per-network, and multiple machines just listen-in on the multicast data once it's on the network

Netmask

An IP address has two components, the network address and the host address. For example, consider the IP address 172.16.1.25. Assuming this is part of a Class B network, the first two numbers (172.16) represent the Class B network address, and the second two numbers (1.25) identify a particular host on this network.

Subnetting enables the network administrator to further divide the host part of the address into two or more subnets. In this case, a part of the host address is reserved to identify the particular subnet. This is easier to see if we show the IP address in binary format. The full address is:

11111000.00001000.00000001.00011001 The Class B network part is:

11111000.00001000

and the host address is

00000001.00011001

If the subnetmask for this IP Address is 255.255.255.0, 11111111.11111111.11111111.00000000 (binary).

The resultant SubnetAddress is got by bitwise AND operations.

If this network is divided into 255 subnets, then the first 8 bits of the host address (00000000) are reserved for identifying the subnet.

11111000.00001000.00000001.00000000

Hence, resultant is 172.16.1.0. It refers IPAddress from 172.16.1.1 to 172.16.1.255

FileSystems in Squid

The cache_dir type in Squid has nothing to do with the underlying filesystem type, it defines the storage method / implementation.

Currently Squid has 4 different implementations:

ufs :- On top of a normal filesystem supporting directories and files.

aufs :- As "ufs", but using threads to implement non-blocking disk I/O

diskd :- As "ufs", but using a separate process to implement non-blocking disk I/O

cooss :- An experimental "raw" filesystem, where all objects are stored in one big file.

Other storage methods are being worked upon

Kind of. diskd is designed to work around the problem of blocking IO in a unix process. asyncufs gets around this by using threads to complete disk IO. diskd uses external processes to complete disk IO.

Asyncufs works just that little bit faster, but only works on systems where threads can do async disk IO without blocking the main process. Systems with user-threads (eg FreeBSD) can not use this effectively. Diskd, being implemented as an external process, gets around this. If cache is slightly active, then the difference cannot be noticed. diskd/aufs are only useful when the cache is under high load.

In case it was not clear, asynchronous I/O (diskd/aufs) is beneficial for single drive configurations with "higher" request loads, in many cases allowing you to push about 100% more I/O thru the drive before latency creeps up too high.

For multiple drive configurations it is almost a requirement to be able to use the I/O capacity of the extra drives. Without it a multiple disk configuration is effectively limited to almost the speed of a single disk configuration. With asynchronous I/O the disk I/O scales quite well (at least for the first few drives, other limits get very apparent when you have more than ~3 drives)

Cache_peer Options

Proxy-only

Data retrieved from this remote cache will not be stored locally, but retrieved again on any subsequent request. By default Squid will store objects it retrieves from other caches: by having the object available locally it can return the object fast if it's ever requested again. While this is good for latency, it can be a waste of bandwidth, especially if the other cache is on the same piece of ethernet. In the examples section of this chapter, we use this option when load-balancing between two cache servers.

Weight

If more than one cache server has an object (based on the result of an ICP query), Squid decides which cache to get the data from the cache that responded fastest. If you want to prefer one cache over another, you can add a weight value to the preferred cache's config line. Larger values are preferred. Squid times how long each ICP request takes (in milliseconds), and divides the time by the weight value, using the cache with the smallest result. Your weight value should thus not be an unreasonable value.

ttl

An outgoing multicast packet has a ttl (Time To Live) value, which is used to ensure that loops are not created. Each time a packet passes through a router, the router decrements this ttl value, and the value is then checked. Once the value reaches zero, the packet is dropped. If you want multicast packets to stay on your local network, you would set the ttl value to 1. The first router to see the packet would decrement the packet, discover the ttl was zero and discard it. This value gives you a level of control on how many multicast routers will see the packet. You should set this value carefully, so that you limit packets to your local network or immediate multicast peers (larger multicast groups are seldom of any use: they generate too many responses, and when geographically dispersed, may simply add latency. You also don't want crackers picking up all your ICP requests by joining the appropriate multicast group.)

No-query

Squid will send ICP requests to all configured caches. The response time is measured, and used to decide which parent to send the HTTP request to. There is another function of these requests: if there is no response to a request, the cache is marked down. If you are communicating with a cache that does not support ICP, you must use the no-query option: if you don't, Squid will consider that cache down, and attempt to go directly to the destination server. (If you want, you can set the ICP port on the config line to point to the echo port, port 7. Squid will then use this port to check if the machine is available. Note that you will have to configure inetd.conf to support the UDP echo port.) This option is normally used in conjunction with the default option.

Default

This sets the host to be the proxy of last resort. If no other cache matches a rule (due to acl or domain filtering), this cache is used. If

you have only one way of reaching the outside world, and it doesn't support ICP, you can use the default and no-query options to ensure that all queries are passed through it. If this cache is then down, the client will see an error message (without these options, Squid would attempt to route around the problem.)

round-robin

This option must be used on more than one cache_peer line to be useful. Connections to caches configured with this options are spread evenly (round-robin) among the caches. This can be used by client caches to communicate with a group of loaded parents, so that load is spread evenly. If you have multiple Internet connections, with a parent cache on each side, you can use this option to do some basic load-balancing of the connections.

no-netdb-exchange

If your cache was configured to keep ICMP (ping) timing information with the --enable-icmp configure option, your cache will attempt to retrieve the remote machine's ICMP timing information from any peers. If you don't want this to happen (or the remote cache doesn't support it), you can use the no-netdb-exchange option to stop Squid from requesting this information from the cache

no-delay

Hits from other caches will normally be included into a client's delay-pool information. If you have two caches load-balancing, you don't want the hits from the other cache to be limited. You may also want hits from caches in a nearby hierarchy to come down at full speed, not to be limited as if they were misses. Use the no-delay option to ensure that requests come down at their full speed

login

Caches can be configured to use usernames and passwords on accesses. To authenticate with a parent cache, you can enter a username and password using this tag. Note that the HTTP protocol makes authenticating to multiple cache servers impossible: you cannot chain together a string of proxies, each one requiring authentication. You should only use this option if this is a personal proxy

Probe

Squid will wait for up to [dead_peer_timeout](#) seconds after sending out an ICP request before deciding to ignore a peer. With a multicast group, peers can leave and join at will, and it should make no difference to a client. This presents a problem for Squid: it can't wait for a number of seconds each time (what if the caches are on the same network, and responses come back in milliseconds: the waiting just adds latency.) Squid gets around this problem by sending ICP probes to the multicast address occasionally. Each host in the group responds to the probe, and Squid will know how many machines are currently in the group. When sending a real request, Squid will wait until it gets at least as many responses as were returned in the last probe: if more arrive, great. If less arrive, though, Squid will wait until the [dead_peer_timeout](#) value is reached. If there is still no reply, Squid marks that peer as down, so that all connections are not held up by one peer

What is the httpd-accelerator mode?

An accelerator caches incoming requests for outgoing data (i.e., that which you publish to the world). It takes load away from your HTTP server and internal network. You move the server away from port 80 (or whatever your published port is), and substitute the accelerator, which then pulls the HTTP data from the "real" HTTP server (only the accelerator needs to know where the real server is). The outside world sees no difference (apart from an increase in speed, with luck).

The httpd_accel_uses_host_header Option

The httpd_accel_uses_host_header option A normal HTTP request consists of three values: the type of transfer (normally a GET, which is used for downloads); the path and filename to be retrieved (or executed, in the case of a cgi program); and the HTTP version.

This layout is fine if you only have one web site on a machine. On systems where you have more than one site, though, it makes life difficult: the request does not contain enough information, since it doesn't include information about the destination domain. Most operating systems allow you to have IP aliases, where you have more than one IP address per network card. By allocating one IP per hosted site, you could run one web server per IP address. Once the programs were made more efficient, one running program could act as a server for many sites: the only requirement was that you had one IP address per domain. Server programs would find out which of the IP addresses clients were connected to, and would serve data from different directories for each IP.

There are a limited number of IP addresses, and they are fast running out. Some systems also have a limited number of IP aliases, which means that you cannot host more than a (fairly arbitrary) number of web sites on machine. If the client were to pass the destination host name along with the path and filename, the web server could listen to only one IP address, and would find the right destination directories by looking in a simple hostname table.

>From version 1.1 on, the HTTP standard supports a special Host header, which is passed along with every outgoing request. This header also makes transparent caching and acceleration easier: by pulling the host value out of the headers, Squid can translate a standard HTTP request to a cache-specific HTTP request, which can then be handled by the standard Squid code. Turning on the `httpd_accel_uses_host_header` option enables this translation. You will need to use this option when doing transparent caching.

It's important to note that acls are checked before this translation. You must combine this option with strict source-address checks, so you cannot use this option to accelerate multiple backend servers (this is certain to change in a later version of Squid).

Access.log details

The native [access.log](#) has ten (10) fields. There is one entry here for each HTTP (client) request and each ICP Query. HTTP requests are logged when the client socket is closed. A singledash ('-') indicates unavailable data.

1. Timestamp

The time when the client socket is closed. The format is "Unix time" (seconds since Jan 1, 1970) with millisecond resolution. This can be modified to visible format by `cat access.log | perl -nwe 's/^(d+)/localtime($1)/e; print'`.

2. Elapsed Time

The elapsed time of the request, in milliseconds. This is time between the `accept()` and `close()` of the client socket.

3. Client Address

The IP address of the connecting client, or the FQDN if the `'log_fqdn'` option is enabled in the config file.

4. Log Tag / HTTP Code

The Log Tag describes how the request was treated locally (hit, miss, etc). All the tags are described below. The HTTP code is the reply code taken from the first line of the HTTP reply header. Non-HTTP requests may have zero reply codes.

5. Size

The number of bytes written to the client.

6. Request Method

The HTTP request method, or `ICP_QUERY` for ICP requests.

7. URL

The requested URL.

8. Ident

If `'ident_lookup'` is on, this field may contain the username associated with the client connection as derived from the ident service.

9. Hierarchy Data / Hostname

A description of how and where the requested object was fetched.

10. Content Type

The Content-type field from the HTTP reply.

Access Log Tag / HTTP Code

"TCP_" refers to requests on the HTTP port.

TCP_HIT

A valid copy of the requested object was in the cache.

TCP_MISS

The requested object was not in the cache.

TCP_REFRESH_HIT

The object was in the cache, but STALE. An If-Modified-Since request was made and a “304 Not Modified” reply was received.

TCP_REF_FAIL_HIT

The object was in the cache, but STALE. The request to validate the object failed, so the old (stale) object was returned.

TCP_REFRESH_MISS

The object was in the cache, but STALE. An If-Modified-Since request was made and the reply contained new content.

TCP_CLIENT_REFRESH

The client issued a request with the “no-cache” pragma.

TCP_CLIENT_REFRESH_MISS

The client issued a "no-cache" pragma, or some analogous cache control command along with the request. Thus, the cache has to refetch the object from origin server. It is users pushing that reload-button forcing the proxy to check for a new copy (also triggered by selecting a bookmark in some browser versions).

In short, the browser forced the proxy to check for a new version

TCP_IMS_HIT

The client issued an If-Modified-Since request and the object was in the cache and still fresh. TCP_HIT and TCP_IMS_HIT are hits, the only difference is that in the TCP_IMS_HIT case the browser already had an up to date version so there was no need to send the Squidcached copy to the requestor

TCP_IMS_MISS

The client issued an If-Modified-Since request for a stale object.

TCP_SWAPFAIL

The object was believed to be in the cache, but could not be accessed.

TCP_DENIED

Access was denied for this request

“UDP_” refers to requests on the ICP port

UDP_HIT

A valid copy of the requested object was in the cache.

UDP_HIT_OBJ

Same as UDP_HIT, but the object data was small enough to be sent in the UDP reply packet. Saves the following TCP request.

UDP_MISS

The requested object was not in the cache.

UDP_DENIED

Access was denied for this request.

UDP_INVALID

An invalid request was received.

UDP_RELOADING

The ICP request was "refused" because the cache is busy reloading its metadata.

Refresh Pattern

Squid switched from a Time-To-Live based expiration model to a Refresh-Rate model. Objects are no longer purged from the cache when they expire. Instead of assigning TTL's when the object enters the cache, we now check freshness requirements when objects are requested. If an object is “fresh” it is given directly to the client. If it is “stale” then we make an If-Modified-Since request for it. When checking the object freshness, we calculate these values:

AGE is how much the object has aged since it was retrieved:

AGE = NOW - OBJECT_DATE

LM_AGE is how old the object was when it was retrieved:

LM_AGE = OBJECT_DATE - LAST_MODIFIED_TIME

LM_FACTOR is the ratio of AGE to LM_AGE:

LM_FACTOR = AGE / LM_AGE

CLIENT_MAX_AGE

is the (optional) maximum object age the client will accept as taken from the HTTP/1.1 Cache-Control request header. EXPIRES is the (optional) expiry time from the server reply headers. These values are compared with the parameters of the 'refresh_pattern' rules. The refresh parameters are:

URL regular expression

MIN_AGE

PERCENT

MAX_AGE

The URL regular expressions are checked in the order listed until a match is found. Then this algorithm is applied for determining if an object is fresh or stale:

```
if (CLIENT_MAX_AGE)
if (AGE > CLIENT_MAX_AGE)
return STALE
if (AGE <= MIN_AGE)
return FRESH
if (EXPIRES) {
if (EXPIRES <= NOW)
return STALE
else
return FRESH
}
if (AGE > MAX_AGE)
return STALE
if (LM_FACTOR < PERCENT)
return FRESH
return STALE
```

Note that the Max-Age in a client request takes the highest precedence. The 'MIN' value should normally be set to zero since it has higher precedence than the server's Expires: value. But if you wish to override the Expires: headers, you may use the MIN value.

Terms in delay pool

Pool : A collection of bucket groups as appropriate to a given class

bucket group a group of buckets within a pool, such as the per-host bucket group, the per-network bucket group or the aggregate bucket group (the aggregate bucket group is actually a single bucket)

bucket an individual delay bucket represents a traffic allocation, which is replenished at a given rate (up to a given limit) and causes traffic to be delayed when empty

class the class of a delay pool determines how the delay is applied, ie, whether the different client IPs are treated separately or as a

group (or both)

class 1 a class 1 delay pool contains a single unified bucket, which is used for all requests from hosts subject to the pool

class 2 a class 2 delay pool contains one unified bucket and 255 buckets, one for each host on an 8-bit network (IPv4 class C)

class 3 contains 255 buckets for the subnets in a 16-bit network, and individual buckets for every host on these networks (IPv4 class B)

Ftp Login Information

Squid can act as a proxy server for various Internet protocols. The most commonly used protocol is HTTP, but the File Transfer Protocol (FTP) is still alive and well.

FTP was written for authenticated file transfer (it requires a username and password). To provide public access, a special account is created: the anonymous user. When you log into an FTP server you use this as your username. As a password you generally use your email address. Most browsers these days automatically enter a useless email address.

It's polite to give an address that works, though. If one of your users abuses a site, it allows the site admin get hold of you easily.

Squid allows you to set the email address that is used with the `ftp_user` tag. You should probably create a **squid@yourdomain.example** email address specifically for people to contact you on.

There is another reason to enter a proper address here: some servers require a real email address. For your proxy to log into these ftp servers you will have to enter a real email address here.

Effective User and Group ID

Squid can only bind to low numbered ports (such as port 80) if it is started as root. Squid is normally started by your system's rc scripts when the machine boots. Since these scripts run as root, Squid is started as root at bootup time.

Once Squid has been started, however, there is no need to run it as root. Good security practice is to run programs as root only when it's absolutely necessary, and for this reason Squid changes user and group ID's once it has bound to the incoming network port.

The **cache_effective_user** and **cache_effective_group** tags tell Squid what ID's to change to. The Unix security system would be useless if it allowed all users to change their ID's at will, so Squid only attempts to change ID's if the main program is started as root.

If you do not have root access to the machine, and are thus not starting Squid as root, you can simply leave this option commented out. Squid will then run with whatever user ID starts the actual Squid binary.

As discussed in chapter 2, this book assumes that you have created both a squid user and a squid group on your cache machine. The above tags should thus both be set to "squid".

Timeouts

Half closed clients: The clients that shutdown the sending side of their TCP connections, while leaving their receiving sides open we term it as halfclosed clients ie the clients closes while the handshaking is in progress.

Fully closed clients: The clients and servers have shared their acknowledgements(request and responses) before closing.

IDENT: Squid will make an RFC931/ident request for client connections if 'ident_lookup' is enabled in the config file. Currently, the ident value is only logged with the request in the access.log. It is not currently possible to use the ident return value for access control purposes.

URN:

SIGHUP or SIGTERM: The system signal sent to processes running in linux OS to shutdown.

External Programs

Htpasswd: It is apache type passwd, You can use this to create passwd for squid also. The Syntax is.
htpasswd [-c] passwdfile username .

Redirector: Squid now has the ability to rewrite requested URLs. Implemented as an external process (similar to a dnsserver), Squid can be configured to pass every incoming URL through a 'redirector' process that returns either a new URL, or a blank line to indicate no change.

The redirector program is NOT a standard part of the Squid package. However there are a couple of user-contributed redirectors in the "contrib/" directory. Since everyone has different needs, it is up to the individual administrators to write their own implementation. For testing, and a place to start, this very simple Perl script can be used:

```
#!/usr/local/bin/perl
$|=1;
print while (<>);
```

The redirector program must read URLs (one per line) on standard input, and write rewritten URLs or blank lines on standard output. Note that the redirector program can not use buffered I/O. Squid writes.

www.visolve.com
[YOUR TESTING AND SUPPORT PARTNER](#)

[Next](#)
