11th Festival

Let's conquer new challenges

클라우드 환경에서 Java EE 운영환경 구축하기

제11회 한국자바개발자 컨퍼런스 2011 JCO 11th Conference JBoss User Group 원종석

tedd824@gmail.com

Revision: 2011. 6. 19

실습 진행 순서 Overview

- 실습 지원 웹 페이지: http://tedwon.com/x/sADHAQ
- · Step 1. 개발 환경 세팅
- Step 2. Server 설치
- · Step 3. 샘플 Project 빌드
- Step 4. 배포
- · Step 5. 테스트

실습 시스템 상세 스펙

- OpenJDK 6
- Apache Maven 3
- Apache HTTP Server 2
- Tomcat 7
- MySQL 5
- SpringSource JPestore Sample Project

상세 목차

- Introduction
- 클라우드 서버 접속
- JDK 6 설치
- · Maven 3 설치
- MySQL 5 설치
- Tomcat 7 설치
- Apache HTTP Server 2 설치
- Apache HTTP Server와 Tomcat 통합하기
- JPetstore Project 빌드
- JPetstore 배포
- JPetstore 테스트
- Appendix: Java Platform as a Service 사례

Introduction

Let's conquer new challenges

Cloud Computing Stack Layers

Let's conquer new challenges

클라우드 환경에서 Java 개발자의 포지션닝은??

클라우드 환경에서 나타날 수 있는 개발자 유형

- 1. laaS 기반 가상 머신 OS에서 Java SE/EE 애플리케이션을 개발하는 개발자
- 2. PaaS 자체를 구현하는 개발자
- 3. PaaS를 기반으로 새로운 서비스를 구현하는 개발자
- 4. SaaS 자체를 구현하는 개발자
- 5. SaaS를 이용해 서비스를 구현하는 개발자

* 출처: 자바 플랫폼과 클라우드 환경

- · KT ucloud cs 가상 서버 상에서 Java EE 운영환경 구축 실습
- Cloud Computing 스택에서 laaS에 해당
- · Amazon EC2와 동종 서비스
- 서비스가 상대적으로 저렴
- 한국어 지원 서비스
- 자바 개발/운영 환경을 제공하는 클라우드 서비스로 확장 가능

- · Linux와 Winodws OS 가상화 이미지 서비스
- · 실습은 원격의 클라우드 서버 CentOS (Linux) 상에서 진행
- · 최초 클라우드 서버 생성시 root 계정 생성
- · 주요 소프트웨어 yum 패키지 관리 도구 이용 자동 설치

- 클라우드 콘솔에서 22 포트를 추가합니다.
 - http://cs.ucloud.com
 - _ 클라우드 콘솔 → 클라우드 서버 → 포트 포워딩 설정
- Port Forwarding 추가
 - 22 포트, TCP 프로토콜을 추가합니다.

설명 Port Forwarding Load Balanc	er			
클라우드 서버	Public Port	Private Port	프로토콜	
tedwon (i-1307-9142-VM)			TCP 💌	추가
tedwon (i-1307-9142-VM)	22	22	TCP	수정 삭제
Port Forwarding 사용 가이드				

- 터미널 프로그램 PuTTY 다운로드
 - PuTTY 다운로드 링크

Let's conquer new challenges

- PuTTY 를 실행하고 접속 정보 입력
 - Host Name에 IP를 입력
 - Port에 22 입력
 - Contection type은 SSH 선택
 - Open 클릭
- · 이제, root 계정을 입력하고 로그인
- · Mac 사용자는 기본 터미널 프로그램에서 ssh 명령으로 접속

\$ ssh root@0\0|II

예) \$ ssh <u>root@14.63.214.171</u>

Let's conquer new challenges

root 계정 로그인 성공 예시 화면

```
₽ root@i-1307-9142-VM:~

 - | □ | ×
login as: root
root@14.63.214.171's password:
Last login: Mon Jun 13 20:02:06 2011 from 175.253.124.235
[root@i-1307-9142-VM ~]#
```


- 운영체제 버전을 확인합니다.
 # cat /etc/redhat-release
- 운영체제 Architecture를 확인합니다. # uname -a

Maven Repository 설치

- 소스코드 빌드에 필요한 라이브러리를 설치
- · /root 디렉터리에서 다운로드하고 압축을 풉니다.

```
# cd
# wget http://goo.gl/QOPHQ
# tar zxf m2.tar.gz
# cd .m2
```


샘플 프로젝트 다운로드

- 샘플 프로젝트 파일을 다운로드합니다.
- · Spring에서 제공하는 jpetstore 프로젝트입니다.
- · /root 디렉터리에서 다운로드하고 압축을 풉니다.
 - /root/jpetstore/etc 디렉터리에 실습용 설정 파일

```
# cd
# wget http://goo.gl/sBK0Y
# tar zxf jpetstore.tar.gz
# cd jpetstore
```


Let's conquer new challenges

- Java SE Development Kit(JDK) 6를 설치합니다.
- · yum을 이용해서 손쉽게 설치 가능합니다.
 - 설치 가능한 openjdk를 조회합니다.
 - OpenJDK 6를 설치합니다.

yum list | grep openjdk

yum -y install java-1.6.0-openjdk java-1.6.0-openjdk-devel

In -s /usr/lib/jvm/java-1.6.0-openjdk.x86_64 /usr/local/jdk

- 설치 결과를 확인합니다.
 - java 명령을 내려봅니다.

```
# java
# java -version
# which java
# whereis java
```


Let's conquer new challenges

- Apache Maven 3를 설치합니다.
 - http://maven.apache.org
- 설치 방법은 다음의 순서로 진행합니다.

cd /usr/local

wget http://mirror.khlug.org/apache//maven/binaries/apache-maven-3.0.3-bin.tar.gz

tar zxf apache-maven-3.0.3-bin.tar.gz

In -s apache-maven-3.0.3 /usr/local/maven

- ~/.bashrc 환경 설정 파일에 Maven 설치 경로를 추가합니다.
- nano 에디터로 .bashrc 파일을 열고 다음과 같이 편집합니다.

```
# cd
# nano ~/.bashrc
// .bashrc 파일 마지막에 다음을 추가합니다.
export JAVA_HOME=/usr/local/jdk
export M2_HOME=/usr/local/maven
export PATH=$JAVA_HOME/bin:$M2_HOME/bin:$PATH
```


- 변경된 내용을 반영합니다.
 - #..bashrc
- 설치 결과를 확인합니다. # mvn 명령을 내려봅니다.

```
# . .bashrc
# mvn -version
# mvn
```


- Maven을 통해 표준적인 개발 구조와 프로세스 관리 장점
 - Open Source Project Management Tool
 - 프로젝트 관리를 위한 도구
 - 소스코드 구조 표준화
 - 라이브러리 관리 방법 제공
- · Maven을 통해 소스 빌드와 패키징
 - _ 빌드 절차 간소화
 - 통합된 빌드 시스템 제공
- · Spring JPetstore 샘플 프로젝트는 Maven 기반으로 구성

MySQL 5 설치

Let's conquer new challenges

- 샘플 프로젝트에서 사용 할 MySQL 5 DBMS 서버를 설치합니다.
- · yum을 이용해서 손쉽게 설치 합니다.

```
# yum list | grep mysql
```

yum -y install mysql mysql-server

MySQL 5 설치

- 설치가 완료된 후 mysql daemon을 실행합니다.
 # /etc/init.d/mysqld start
- mysql daemon 프로세스 실행 여부를 확인합니다.
 # ps -ef | grep mysqld
- root 사용자에 패스워드를 root로 지정합니다. # mysqladmin -u root password root

```
# /etc/init.d/mysqld start

# ps -ef | grep mysqld

# mysqladmin -u root password root
```

MySQL 5 설치

Let's conquer new challenges

• 설치 버전을 확인합니다.

```
# mysql -u root -p
Enter password:
mysql> STATUS;
mysql Ver 14.12 Distrib 5.0.77, for redhat-linux-gnu (x86_64) using readline 5.1
```

• 서비스로 등록합니다.

```
# chkconfig --add mysqld
# chkconfig --level 2345 mysqld on
# chmod 755 /etc/rc.d/init.d/mysqld
# service mysqld restart
```


Tomcat 7 설치

- · 애플리케이션 서버 Tomcat 7 을 설치
- · wget으로 다운로드 후 압축을 풀고 tomcat으로 알리아스 생성
 - 주의! Tomcat 다운로드 링크는 버전이 올라가면 바뀔 수 있습니다.
 - 최신 버전 다운로드 링크를 이용하세요

```
# cd /usr/local
```

wget http://mirror.khlug.org/apache/tomcat/tomcat-7/v7.0.16/bin/apache-tomcat-7.0.16.tar.gz

tar zxf apache-tomcat-7.0.16.tar.gz

In -s apache-tomcat-7.0.16 /usr/local/tomcat

Tomcat 7 설치

Let's conquer new challenges

• Tomcat 서버를 실행합니다.

```
# cd /usr/local/tomcat/bin

# Is -al *.sh

# sh startup.sh


# ps -ef | grep java

# tail -f /usr/local/tomcat/logs/catalina.out
```


Tomcat 7 설치

- 이제 웹 브라우저로 접속합니다.
 - http://아이피:8080

HTTP Server 2 설치

Let's conquer new challenges

- Apache HTTP Server를 설치합니다.
- yum을 이용해서 손쉽게 설치 합니다.


```
# yum list httpd
# yum -y install httpd
```

• 서비스로 등록합니다.

```
# chkconfig --level 2345 httpd on
# service httpd restart
# ps -ef | grep httpd
```

• 전형적인 시스템 구성 아키텍쳐

• 로드 밸런싱을 위해 필요한 작업

- Apache HTTP Server와 Tomcat 통합 작업 수행
- mod_jk 설치
 - Apache HTTP Server에 mod_jk를 설치합니다.
 - OS 플랫폼에 맞는 mod_jk 바이너리 버전을 다운로드합니다.

```
# cd /usr/lib64/httpd/modules
```

wget http://mirror.apache-kr.org/tomcat/tomcat-connectors/jk/binaries/linux/jk-1.2.31/x86_64/mod_jk-1.2.31-httpd-2.2.x.so

mv mod_jk-1.2.31-httpd-2.2.x.so mod_jk.so

mod-jk.conf 파일 작성하기
 /etc/httpd/conf.d 디렉토리에 mod-jk.conf 파일 작성

```
# cd /etc/httpd/conf.d
# nano mod-jk.conf

LoadModule jk_module modules/mod_jk.so
JkWorkersFile conf/workers.properties
JkLogFile logs/mod_jk.log
JkLogLevel debug
JkLogStampFormat "[%a %b %d %H:%M:%S %Y]"
JkOptions +ForwardKeySize +ForwardURICompatUnparsed -ForwardDirectories
JkRequestLogFormat "%w %V %T"
JkMountFile conf/uriworkermap.properties
JkShmFile run/jk.shm
```


- mod-jk.conf 파일 작성하기
 - mod_jk 모듈 파일 위치
 - 로그 파일 위치
 - worker 정보
 - 애플리케이션 마운트 정보
 - uri worker mapping 정보 명시
 - 가장 중요한 것은 JkWorkersFile, JkMountFile 설정값
 - 두 설정 파일에 는 어떤 URI를 어떤 Tomcat이 처리해야 하는지 기술

- workers.properties 파일 작성하기
 - Worker는 Tomcat Instance를 의미합니다.
 - Apache HTTP Server의 부하를 worker로 부하 분산

/etc/httpd/conf 디렉토리에 workers.properties 파일 작성

cd /etc/httpd/conf

nano workers.properties

· /etc/httpd/conf/workers.properties 파일 작성하기

```
worker.list=loadbalancer
# jvm1 Tomcat Server
worker.jvm1.host=localhost
worker.jvm1.port=8009
worker.jvm1.type=ajp13
worker.jvm1.lbfactor=1
# Load Balancer Worker
worker.loadbalancer.type=lb
worker.loadbalancer.balance_workers=jvm1
```


- uriworkermap.properties 파일 작성하기
 - Tomcat이 처리할 URI 패턴 정보 정의

/etc/httpd/conf 디렉토리에 uriworkermap.properties 파일 작성

cd /etc/httpd/conf

nano uriworkermap.properties

- · /etc/httpd/conf/uriworkermap.properties 파일 작성하기
 - /etc/httpd/conf 디렉토리에 uriworkermap.properties 파일 작성
 - 모든 URI를 Tomcat에서 처리하도록 정의합니다.

/=loadbalancer /*=loadbalancer

- · jvmRoute 추가하기
 - Tomcat Server 설정 파일에 jvmRoute를 추가
 - /usr/local/tomcat/conf/server.xml 파일에서
 - 〈Engine〉태그 속성에 jvmRoute="jvm1"을 추가합니다.

```
# nano /usr/local/tomcat/conf/server.xml
...
<Engine name="Catalina" defaultHost="localhost" jvmRoute="jvm1">
...
```


- 모든 통합 작업이 완료 되었으므로 변경 사항을 반영합니다.
- 서버를 재시작합니다.
 - Apache Server 재시작
 - Tomcat Server 재시작

```
# service httpd restart
# cd /usr/local/tomcat/bin
# sh shutdown.sh
# sh startup.sh
```


- 이제 웹 브라우저로 접속합니다.
 - http://아이피

Community.Org

Documentation

Getting Help

- DB 스키마 생성하기
 - MySQL에 데이터베이스 스키마와 샘플 데이터를 생성합니다.
 - jpetstore 데이터베이스를 생성합니다.

```
# mysql -u root -p
Enter password:

mysql> show databases;

mysql> create schema jpetstore;

mysql> show databases;
```


- · DB 스키마 생성하기
 - MySQL에 데이터베이스 스키마와 샘플 데이터를 생성합니다.
 - jpetstore 프로젝트 db/mysql 디렉터리의 스크립트로 생성합니다.

```
# cd
# cd jpetstore/db/mysql
# mysql -u root -p < /root/jpetstore/db/mysql/jpetstore-mysql-schema.sql
# mysql -u root -p < /root/jpetstore/db/mysql/jpetstore-mysql-dataload.sql
```


- · jpetstore 소스 빌드하기
 - Maven 명령으로 빌드와 패키징을 실시합니다.
 - 빌드가 완료되면 target 디렉터리에 jpetstore.war 파일이 생성

```
# cd
# cd jpetstore
# mvn clean package
# ls -al target/jpetstore.war
```


JPetstore 배포

- WAR 배포하기
 - target 디렉터리에 jpetstore.war 파일을 Tomcat Server에 배포

```
# cd
# cd jpetstore
# rm -rf /usr/local/tomcat/webapps/jpetstore*
# cp target/jpetstore.war /usr/local/tomcat/webapps/jpetstore.war
```


JPetstore 테스트

- 이제 웹 브라우저로 접속합니다.
 - http://0]可/jpetstore

Appendix

- Java Platform as a Service 사례
 - 자바 개발/운영 환경을 클라우드 서비스로 제공하는 사례
 - CloudBees http://www.cloudbees.com
 - Java 개발자와 애플리케이션을 위한 Cloud 서비스
 - Google App Engine과 유사 경쟁 관계
 - PaaS에 해당
 - Hudson기반의 CI(통합 빌드 환경) 서비스 제공
 - Java Web Application 제작을 위한 CloudBees SDK 제공
 - WAR를 Cloud에 배포 및 운영 할 수 있는 서비스 제공

Appendix

Java Community.Org

제11회 한국자바개발자 컨퍼런스

2011.6.19.SUN 코엑스 그랜드볼룸

이 저작물은 크리에이티브 커먼스 코리아 저작자표시-비영리-동일조건변경허락 2.0 대한민국 라이센스에 따라 이용하실 수 있습니다. This work is Licensed under Creative Commons Korea Attribution 2.0 License.

