
LNMP(linux+nginx+mysql+php)

服务器环境配置

一、简介

Nginx 是俄罗斯人编写的十分轻量级的 HTTP 服务器，Nginx，它的发音为 “engine x”，是一个高性能的 HTTP 和反向代理服务器，同时也是一个 IMAP/POP3/SMTP 代理服务器。Nginx 是由俄罗斯人 Igor Sysoev 为俄罗斯访问量第二的 Rambler.ru 站点开发的，它已经在该站点运行超过三年了。Igor Sysoev 在建立的项目时，使用基于 BSD 许可。

在高并发连接的情况下，Nginx 是 Apache 服务器不错的替代品。Nginx 同时也可以作为 7 层负载均衡服务器来使用。Nginx 0.8.46 + PHP 5.2.14 (FastCGI) 可以承受 3 万以上的并发连接数，相当于同等环境下 Apache 的 10 倍。

Nginx 超越 Apache 的高性能和稳定性，使得国内使用 Nginx 作为 Web 服务器的网站也越来越多，其中包括新浪博客、新浪播客、网易新闻、腾讯网、搜狐博客等门户网站频道，六间房、56.com 等视频分享网站，Discuz! 官方论坛、水木社区等知名论坛，盛大在线、金山逍遥网等网络游戏网站，豆瓣、人人网、YUPOO 相册、金山爱词霸、迅雷在线等新兴 Web 2.0 网站。

为什么 Nginx 的性能要比 Apache 高得多？这得益于 Nginx 使用了最新的 epoll (Linux 2.6 内核) 和 kqueue (freebsd) 网络 I/O 模型，而 Apache 则使用的是传统的 select 模型。目前 Linux 下能够承受高并发访问的 Squid、Memcached 都采用的是 epoll 网络 I/O 模型。

处理大量的连接的读写，Apache 所采用的 select 网络 I/O 模型非常低效。下面用一个比喻来解析 Apache 采用的 select 模型和 Nginx 采用的 epoll 模型进行之间的区别：

假设你在大学读书，住的宿舍楼有很多间房间，你的朋友要来找你。select 版宿管大妈就会带着你的朋友挨个房间去找，直到找到你为止。而 epoll 版宿管大妈会先记下每位同学的房间号，你的朋友来时，只需告诉你的朋友你住在哪个房间即可，不用亲自带着你的朋友满大楼找人。如果来了 10000 个人，都要找自己住这栋楼的同学时，select 版和 epoll 版宿管大妈，谁的效率更高，不言自明。同理，在高并发服务器中，轮询 I/O 是最耗时间的操作之一，select 和 epoll 的性能谁的性能更高，同样十分明了。

二、系统环境

系统平台: RHEL 5.4 (系统要求: Linux 2.6+ 内核)

Nginx 版本: nginx/1.0.15

Mysql 版本: 5.1.35-log Source distribution

PHP 版本: php-5.2.10

三、安装准备

1、获取相关开源程序并安装

RedHat 等其他 Linux 发行版可从安装光盘中找到这些程序库的 RPM 包 RedHat 可以直接利用 CentOS 的 RPM 包安装。

可以用 rpm 安装以下包, 如有关联包, 安装时一起安装。

```
gcc gcc-c++ autoconf libjpeg libjpeg-devel libpng libpng-devel
freetype freetype-devel libxml2 libxml2-devel zlib zlib-devel glibc
glibc-devel glib2 glib2-devel bzip2 bzip2-devel ncurses ncurses-devel
curl curl-devel e2fsprogs e2fsprogs-devel krb5 krb5-devel libidn
libidn-devel openssl openssl-devel openldap openldap-devel nss_ldap
openldap-clients openldap-servers
```

以上包如果安装了的话, 不需要再安装了。

2、RPM 包搜索网站

<http://rpm.pbone.net/>

<http://www.rpmfind.net/>

<http://code.google.com/p/zed-lnmp/>

3、nginx 软件包准备

Nginx 所需要的软件包可以从下面位置获取, 也可以记住名字在 google 中搜索。

nginx-0.7.61.tar.gz

php-5.2.10.tar.gz

```
php-5.2.10-fpm-0.5.11.diff.gz  
mysql-5.1.35.tar.gz  
libiconv-1.13.tar.gz  
libmcrypt-2.5.8.tar.gz  
mcrypt-2.6.8.tar.gz  
memcache-2.2.5.tgz  
mhash-0.9.9.9.tar.gz  
pcre-7.9.tar.gz  
eaccelerator-0.9.5.3.tar.bz2  
PDO_MYSQL-1.0.2.tgz  
ImageMagick.tar.gz  
imagick-2.2.2.tgz
```

四、安装 PHP 5.2.10 (FastCGI 模式)

编译安装 PHP 5.2.10 所需的支持库：

1. 安装 libiconv

对文本进行编码间的转换，用它来处理中文各种编码之间的转换。

```
#tar zxvf libiconv-1.13.tar.gz  
  
#cd libiconv-1.13/  
  
#./configure --prefix=/usr/local  
  
#make  
  
#make install  
  
cd ..
```

2. 安装 libmcrypt 实现加密功能的库。

```
# tar zxvf libmcrypt-2.5.8.tar.gz

# cd libmcrypt-2.5.8/

# ./configure

# make

# make install

# /sbin/ldconfig

# 注：这里不要退出去了。

# cd libltdl/

# ./configure --enable-ltdl-install

# make

# make install

# cd ../../

3. 安装 mhash(哈希函数库)

# tar zxvf mhash-0.9.9.9.tar.gz

# cd mhash-0.9.9.9/

# ./configure

# make

# make install

# cd ../

ln -s /usr/local/lib/libmcrypt.la /usr/lib/libmcrypt.la

ln -s /usr/local/lib/libmcrypt.so /usr/lib/libmcrypt.so

ln -s /usr/local/lib/libmcrypt.so.4 /usr/lib/libmcrypt.so.4

ln -s /usr/local/lib/libmcrypt.so.4.4.8 /usr/lib/libmcrypt.so.4.4.8

ln -s /usr/local/lib/libmhash.a /usr/lib/libmhash.a
```

```
ln -s /usr/local/lib/libmhash.la /usr/lib/libmhash.la
ln -s /usr/local/lib/libmhash.so /usr/lib/libmhash.so
ln -s /usr/local/lib/libmhash.so.2 /usr/lib/libmhash.so.2
ln -s /usr/local/lib/libmhash.so.2.0.1 /usr/lib/libmhash.so.2.0.1
```

4. 安装 mcrypt

```
# tar zxvf mcrypt-2.6.8.tar.gz
# cd mcrypt-2.6.8/
# /sbin/ldconfig
# ./configure
# make
# make install
# cd ../
```

注：DG 库所需要安装包，可以采用 rpm 包来安装，减少时间，由于 php 已经集成 GD 库，但前提支持包应事先安装，如 zlib, png, jpeg, freetype 等。如果完全想采用 tar 包安装的话，请参考 lamp 相关内容。

五、编译安装 MySQL

建立 mysql 组，建立 mysql 用户并且加入到 mysql 组中

```
# groupadd mysql
# useradd mysql -g mysql
[root@linux lnmp]# tar zxvf mysql-5.1.35.tar.gz
[root@linux lnmp]# cd mysql-5.1.35
# ./configure --prefix=/usr/local/mysql
--without-debug
--with-extra-charsets=gbk
```

```
--with-extra-Charsets=all  
--enable-assembler  
--with-pthread  
--enable-thread-safe-client  
--with-mysqld-ldflags=-all-static /*不带共享库的形式编译 mysqld*/  
--with-client-ldflags=-all-static  
--with-big-tables  
--with-readline /*要采用 rpm 方式安装 ncurses 或 tar 包安装*/  
--with-ssl /*要采用 rpm 方式安装 openssl*/  
--with-embedded-server  
--enable-local-infile  
--with-plugins=innobase  
# make && make install  
# /usr/local/mysql/bin/mysql_install_db --user=mysql  
#以 mysql 身份初始化数据库  
# cp ./support-files/mysql.server /etc/init.d/mysql  
#复制 Mysql 启动服务至系统  
# cp ./support-files/my-medium.cnf /etc/my.cnf  
# chmod 755 /etc/init.d/mysql  
# cd /usr/local/mysql/ #切换到 cd /usr/local/mysql/ 目录下  
# chown -R mysql . #改变当前目录下的所有者为 mysql 用户  
# chown -R mysql var #修改数据库目录的权限  
# chgrp -R mysql . #改变当前目录下的 mysql 用户的文件为 mysql 组  
# /usr/local/mysql/bin/mysqld_safe --user=mysql&
```

```
# /usr/local/mysql/bin/mysqladmin -u root password 'admin' #设置管理员密码

[root@linux html]# /usr/local/mysql/bin/mysql -u root -p #测试密码输入

Enter password:

Welcome to the MySQL monitor. Commands end with ; or \g.

Your MySQL connection id is 5

Server version: 5.1.35-log Source distribution

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> \q /*退出mysql*/

# chkconfig --add mysql  #添加mysqld服务到系统

# chkconfig mysql on #打开mysqld服务

# service mysql start #启动Mysql

#/usr/local/mysql/bin/mysqladmin shutdown  #关闭数据库

#查看mysql端口的打开情况

# netstat -tunlp

Active Internet connections (only servers)

Proto Recv-Q Send-Q Local Address Foreign Address State PID/P
name

tcp 0 0
0.0.0.0:3306  0.0.0.0:*
 LISTEN  2936/


#查看是否启动:

#ps -ef | grep mysql
```

注:在配置过程中,整体的配置思路从上往下,其中的一些功能可以用在实际的配置过程中,主要用于测试环节中。

Mysql 的优化部分这里没有给出，需要参考其它资料。

六、编译安装 PHP

```
# tar zxvf php-5.2.10.tar.gz  
  
# gzip -cd php-5.2.10-fpm-0.5.11.diff.gz | patch -d php-5.2.10 -p1  
  
# 将 php-5.2.10-fpm-0.5.11.diff.gz 以补丁形式加到 php-5.2.10 里面  
  
# cd php-5.2.10/  
  
# ./configure --prefix=/usr/local/php  
--with-config-file-path=/usr/local/php/etc  
--with-mysql=/usr/local/mysql  
--with-mysqli=/usr/local/mysql/bin/mysql_config  
--with-iconv-dir=/usr/local  
--with-freetype-dir  
--with-jpeg-dir  
--with-png-dir  
--with-zlib  
--with-gd  
--enable-gd-native-ttf  
--with-libxml-dir=/usr  
--enable-xml  
--disable-rpath  
--enable-discard-path  
--enable-safe-mode  
--enable-bcmath
```

```
--enable-shmop  
--enable-sysvsem  
--enable-inline-optimization  
--with-curl  
--with-curlwrappers  
--enable-mbregex  
--enable-fastcgi  
--enable-fpm  
--enable-force-cgi-redirect  
--enable-mbstring  
--with-mcrypt  
--with-openssl  
--with-mhash  
--enable-pcntl  
--enable-sockets  
--with-ldap  
--with-ldap-sasl  
--with-xmlrpc  
--enable-zip  
--enable-soap  
--without-pear
```

#注: make 的时候一定要加上后面的参数, 才能成功。

```
# make ZEND_EXTRA_LIBS='-liconv'  
# make install
```

```
# cp php.ini-dist /usr/local/php/etc/php.ini  
# cd ../
```

注：在安装过程中采用了 tar 包与 rpm 混合安装的情况，对于库的指定确实出现了很大的麻烦。如果采用 rpm 安装的话，不需要指定支持包的位置就可以了，tar 安装的话，需要指定安装位置。

七、编译安装 PHP5 扩展模块

1. 安装 memcache

```
# tar zxvf memcache-2.2.5.tgz  
# cd memcache-2.2.5/  
# /usr/local/php/bin/phpize  
# ./configure --with-php-config=/usr/local/php/bin/php-config  
# make  
# make install  
# 说明：memcache 库的位置
```

Installing shared extensions:

```
/usr/local/php/lib/php/extensions/no-debug-non-zts-20060613/
```

```
# cd ..
```

2. 安装 eaccelerator php 加速

```
# tar jxvf eaccelerator-0.9.5.3.tar.bz2  
# cd eaccelerator-0.9.5.3/  
# /usr/local/php/bin/phpize  
# ./configure  
--enable-eaccelerator=shared --with-php-config=/usr/local/php/bin  
/php-config  
# make
```

```
# make install

Installing shared extensions:

/usr/local/php/lib/php/extensions/no-debug-non-zts-20060613/

# cd ../

3. 安装 PDO_MYSQL(数据库连接的支持)

# tar zxvf PDO_MYSQL-1.0.2.tgz

# cd PDO_MYSQL-1.0.2/

# /usr/local/php/bin/phpize

#./configure --with-php-config=/usr/local/php/bin/php-config

--with-pdo-mysql=/usr/local/mysql

# make

# make install

Installing shared extensions:

/usr/local/php/lib/php/extensions/no-debug-non-zts-20060613/

# cd ../

4. 安装 ImageMagick 是 Linux 下非常强大的图象处理函数与 GD 类似.

# tar zxvf ImageMagick.tar.gz

# cd ImageMagick-6.5.1-2/

#./configure

# make

# make install

# cd ../

5. 安装 imagick(连接 PHP 和 ImageMagick 的通道)

# tar zxvf imagick-2.2.2.tgz
```

```
# cd imagick-2.2.2/  
  
# /usr/local/php/bin/phpize  
  
# ./configure --with-php-config=/usr/local/php/bin/php-config  
  
# make  
  
# make install
```

Installing shared extensions:

```
/usr/local/php/lib/php/extensions/no-debug-non-zts-20060613/
```

```
# cd ../
```

6. 修改 `php.ini` 文件，已使 PHP 支持扩展的功能

```
vi /usr/local/php/etc/php.ini
```

查找

```
extension_dir = "./"
```

修改为

```
extension_dir="/usr/local/php/lib/php/extensions/no-debug-non-zts  
-20060613/"
```

并在此行后增加以下几行，然后保存：

```
extension = "memcache.so"
```

```
extension = "pdo_mysql.so"
```

```
extension = "imagick.so"
```

再查找 `output_buffering = Off`

修改为 `output_buffering = On`

7. 配置 eAccelerator 加速 PHP：

```
mkdir -p /usr/local/eaccelerator_cache
```

```
vi /usr/local/php/etc/php.ini
```

到配置文件的最末尾，粘上以下内容：

```
[eaccelerator]

zend_extension="/usr/local/php/lib/php/extensions/no-debug-non-zts-20060613/eaccelerator.so"

eaccelerator.shm_size="64"

eaccelerator.cache_dir="/usr/local/eaccelerator_cache"

eaccelerator.enable="1"

eaccelerator.optimizer="1"

eaccelerator.check_mtime="1"

eaccelerator.debug="0"

eaccelerator.filter=""

eaccelerator.shm_max="0"

eaccelerator.shm_ttl="3600"

eaccelerator.shm_prune_period="3600"

eaccelerator.shm_only="0"

eaccelerator.compress="1"

eaccelerator.compress_level="9"
```

八、 PHP-fpm 配置

1. 创建 php-fpm 配置文件

php-fpm 是为 PHP 打的一个 FastCGI 管理补丁，可以平滑变更 `php.ini` 配置而无需重启 `php-cgi`：

在 `/usr/local/php/etc/` 目录中创建 `php-fpm.conf` 文件，也可以在原有的基础上进行修改。

如果您安装 Nginx + PHP 用于程序调试

请将以下的

<value name="display_errors">0</value>改为

<value name="display_errors">1</value>, 以便显示 PHP 错误信息, 否则, Nginx 会报状态为 500 的空白错误页。

说明: 创建 www 用户与组, 这里创建了下面就不用创建了。

```
#/usr/sbin/groupadd www -g 48  
#/usr/sbin/useradd -u 48 -g www www  
rm -f /usr/local/php/etc/php-fpm.conf  
vi /usr/local/php/etc/php-fpm.conf
```

#####

#输入或者是修改为以下内容:

```
#####  
<?xml version="1.0" ?>  
<configuration>  
  <section name="global_options">  
 <value name="pid_file">/usr/local/php/logs/php-fpm.pid</value>  
 <value name="error_log">/usr/local/php/logs/php-fpm.log</value>  
 <value name="log_level">notice</value>  
 <value name="emergency_restart_threshold">10</value>  
 <value name="emergency_restart_interval">1m</value>  
 <value name="process_control_timeout">5s</value>  
 <value name="daemonize">yes</value>  
  </section>  
<workers>
```

```
<section name="pool">

<value name="name">default</value>

<value name="listen_address">127.0.0.1:9000</value>

<value name="listen_options">

<value name="backlog">-1</value>

<value name="owner"></value>

<value name="group"></value>

<value name="mode">0666</value>

</value>

<value name="phpDefines">

<value name="sendmail_path">/usr/sbin/sendmail -t -i</value>

<value name="display_errors">1</value>

</value>

<value name="user">www</value>

<value name="group">www</value>

<value name="pm">

<value name="style">static</value>

<value name="max_children">128</value>

<value name="apache_like">

<value name="StartServers">20</value>

<value name="MinSpareServers">5</value>

<value name="MaxSpareServers">35</value>

</value>

</value>
```

```
<value name="request_terminate_timeout">0s</value>

<value name="request_slowlog_timeout">0s</value>

<value name="slowlog">logs/slow.log</value>

<value name="rlimit_files">51200</value>

<value name="rlimit_core">0</value>

<value name="chroot"></value>

<value name="chdir"></value>

<value name="catch_workers_output">yes</value>

<value name="max_requests">500</value>

<value name="allowed_clients">127.0.0.1</value>

<value name="environment">

<value name="HOSTNAME">$HOSTNAME</value>

<value name="PATH">/usr/local/bin:/usr/bin:/bin</value>

<value name="TMP">/tmp</value>

<value name="TMPDIR">/tmp</value>

<value name="TEMP">/tmp</value>

<value name="OSTYPE">$OSTYPE</value>

<value name="MACHTYPE">$MACHTYPE</value>

<value name="MALLOC_CHECK_">2</value>

</value>

</section>

</workers>

</configuration>
```

2.php-fpm 启动与管理

```
/usr/local/php/sbin/php-fpm start
```

注: /usr/local/php/sbin/php-fpm 还有其他参数, 包括:

start|stop|quit|restart|reload|logrotate, 修改 php.ini 后不重启 php-cgi, 重新加载配置文件使用 reload, 就保持了在 php 的 fastcgi 进程持续运行的状态下, 又重新加载了 php.ini。

九、Nginx 安装

Nginx 只是 web 服务器, 配合 php 技术实现的 fastcgi 来提高性能。

1、安装 rewrite 模块支持包 pcre 库:

```
# tar zxvf pcre-7.8.tar.gz  
# cd pcre-7.8/  
# ./configure  
# make && make install  
cd ../
```

2. 安装 Nginx

说明: 创建 www 用户组及 www 用户, 如果之前 php-fpm 没有创建, 这里要创建。

```
# /usr/sbin/groupadd www  
# /usr/sbin/useradd -g www www  
# tar zxvf nginx-1.0.15.tar.gz  
# cd nginx-1.0.15/  
# ./configure --user=www --group=www --prefix=/usr/local/nginx  
--with-http_stub_status_module --with-http_ssl_module  
nginx path prefix: "/usr/local/nginx"  
nginx binary file: "/usr/local/nginx/sbin/nginx"  
nginx configuration prefix: "/usr/local/nginx/conf"
```

```
nginx configuration file: "/usr/local/nginx/conf/nginx.conf"
nginx pid file: "/usr/local/nginx/logs/nginx.pid"
nginx error log file: "/usr/local/nginx/logs/error.log"
nginx http access log file: "/usr/local/nginx/logs/access.log"
nginx http client request body temporary files: "client_body_temp"
nginx http proxy temporary files: "proxy_temp"
nginx http fastcgi temporary files: "fastcgi_temp"

# make && make install
# cd ../
```

3. Nginx 安装后只有一个程序文件，本身并不提供各种管理程序，它是使用参数和系统信号机制对 Nginx 进程本身进行控制的。

Nginx 的参数包括有以下几个：

- c <path_to_config>：使用指定的配置文件而不是 conf 目录下的 nginx.conf 。
- t：测试配置文件是否正确，在运行时需要重新加载配置的时候，此命令非常重要，用来检测所修改的配置文件是否有语法错误。
- v：显示 nginx 版本号。
- vv：显示 nginx 的版本号以及编译环境信息以及编译时的参数。

例如我们要测试某个配置文件是否书写正确，我们可以使用以下命令

```
sbin/nginx -t -c conf/nginx.conf
```

十、nginx 配置

1. 在 /usr/local/nginx/conf/ 目录中创建 nginx.conf 文件：

```
rm -f /usr/local/nginx/conf/nginx.conf
vi /usr/local/nginx/conf/nginx.conf
```

```
=====
nginx.conf 才是 nginx web 服务器的配置文件
```

```
=====
user www www; /*启动 nginx 服务的用户与组*/
worker_processes 1; /*启动 nginx 服务的工作进程*/
error_log logs/nginx_error.log crit; /*错误日志，以及等级*/
pid /usr/local/nginx/nginx.pid; /*nginx 服务进程 PID*/
worker_rlimit_nofile 51200;
events
{
 use epoll; /*工作模式*/
 worker_connections 51200; /*每进程允许最大的同时连接数*/
}
http
{
 include mime.types;
 default_type application/octet-stream;
 #charset gb2312;
 server_names_hash_bucket_size 128;
 client_header_buffer_size 32k;
 large_client_header_buffers 4 32k;
 sendfile on;
 tcp_nopush on;
```

```
keepalive_timeout 60;

tcp_nodelay on;

fastcgi_connect_timeout 300;

fastcgi_send_timeout 300;

fastcgi_read_timeout 300;

fastcgi_buffer_size 64k;

fastcgi_buffers 4 64k;

fastcgi_busy_buffers_size 128k;

fastcgi_temp_file_write_size 128k;

gzip on;

gzip_min_length 1k;

gzip_buffers 4 16k;

gzip_http_version 1.0;

gzip_comp_level 2;

gzip_types text/plain application/x-javascript text/css
application/xml;

gzip_vary on;

#limit_zone crawler $binary_remote_addr 10m;

server

{

 listen 80; /*监听端口*/

 server_name localhost; /*服务器名称*/

 index index.html index.htm index.php; /*缺省主页名称*/

 root /usr/local/nginx/html; /*网站根目录，也可以采用下面内容*/
}
```

```
#也可以采用相对路径，下面注释部分*/
```

```
#location / {  
# root html;  
# index  index.html index.htm;  
#}  
  
#limit_conn crawler  20;
```

```
#通过 FastCGI 方式支持 PHP，php 页面由 fastcgi 代理处理，这也是反向代理的一个应用，这里可以是 jsp/asp 等脚本。
```

```
location ~ .*\.(php|php5)?$ {  
#fastcgi_pass  unix:/tmp/php-cgi.sock;  
fastcgi_pass 127.0.0.1:9000; /*fastcgi 监听端口*/  
fastcgi_index index.php;  
include fcgi.conf; /*fastcgi 配置文件，修改为以下内容*/  
}
```

```
#对于某一类型的文件，设置过期时间，静态的页面通常设置长一点。
```

```
#静态文件，nginx 自己处理
```

```
location ~ .*\.(gif|jpg|jpeg|png|bmp|swf|js|css)$ {  
expires 30d;  
}
```

```
#日志的格式
```

```
 log_format  access  '$remote_addr - $remote_user [$time_local]
"$request"

 '$status $body_bytes_sent "$http_referer" '
 '"$http_user_agent" $http_x_forwarded_for';

access_log  logs/access.log  access;

}

}
```

说明：以上配置文件只是基本配置文件，要实现其它功能的话，需要在此基础上进行修改。

2. 在/usr/local/nginx/conf/目录中创建 fcgi.conf 文件：

说明：可以直接粘贴以下内容。

```
vi /usr/local/nginx/conf/fcgi.conf

fastcgi_param GATEWAY_INTERFACE CGI/1.1;
fastcgi_param SERVER_SOFTWARE nginx;
fastcgi_param QUERY_STRING $query_string;
fastcgi_param REQUEST_METHOD $request_method;
fastcgi_param CONTENT_TYPE $content_type;
fastcgi_param CONTENT_LENGTH $content_length;
fastcgi_param SCRIPT_FILENAME $document_root$fastcgi_script_name;
fastcgi_param SCRIPT_NAME $fastcgi_script_name;
fastcgi_param REQUEST_URI $request_uri;
fastcgi_param DOCUMENT_URI $document_uri;
fastcgi_param DOCUMENT_ROOT $document_root;
fastcgi_param SERVER_PROTOCOL $server_protocol;
fastcgi_param REMOTE_ADDR $remote_addr;
```

```
fastcgi_param REMOTE_PORT $remote_port;
fastcgi_param SERVER_ADDR $server_addr;
fastcgi_param SERVER_PORT $server_port;
fastcgi_param SERVER_NAME $server_name;
# PHP only, required if PHP was built with --enable-force-cgi-redirect
fastcgi_param REDIRECT_STATUS 200;
```

十一、nginx 启动与管理

1. 启动 nginx

```
/usr/local/nginx/sbin/nginx
```

2. 测试 nginx 配置文件

修改/usr/local/nginx/conf/nginx.conf 配置文件后，请执行以下命令检查配置文件是否正确：

```
# /usr/local/nginx/sbin/nginx -t
```

如果屏幕显示以下两行信息，说明配置文件正确：

```
the configuration file /usr/local/nginx/conf/nginx.conf syntax is ok
the configuration file /usr/local/nginx/conf/nginx.conf was tested
successfully
```

3. 查看 Nginx 主进程号

```
ps -ef | grep "nginx: master process" | grep -v "grep" | awk -F ' '
'{print $2}'
```

屏幕显示的即为 Nginx 主进程号，例如：

```
6302
```

这时，执行以下命令即可使修改过的 Nginx 配置文件生效：

```
kill -HUP 6302
```

或者无需这么麻烦，找到 Nginx 的 Pid 文件：

```
kill -HUP `cat /usr/local/nginx/logs/nginx.pid`
```

4. 配置开机自动启动 Nginx + PHP

```
vi /etc/rc.local
```


加入以下内容：

```
ulimit -SHn 51200  
  
/usr/local/php/sbin/php-fpm start  
  
/usr/local/nginx/sbin/nginx
```

5. 测试 nginx

```
vi /usr/local/nginx/html/test.php  
  
<?  
phpinfo();  
  
?>
```

6. 测试结果

The screenshot shows a web browser window with the URL <http://10.0.0.133/test.php>. The title bar says "Welcome to nginx". The main content is a table titled "PHP Version 5.2.10" with the PHP logo. The table contains the following data:

System	
Build Date	May 8 2012 23:44:14
Configure Command	
Server API	CGI/FastCGI
Virtual Directory Support	
Configuration File (php.ini) Path	/usr/local/php/etc
Loaded Configuration File	/usr/local/php/etc/php.ini
Scan this dir for additional .ini files	(none)
additional .ini files parsed	(none)
PHP API	2004125
PHP Extension	20060613
Zend Extension	220060519