CentOS 下搭建 Git 版本 控制系统总结

二零一二年五月

对本文件资料享受著作权及其它专属权利,未经书面许可,不得将该等文件资料(其全部或任何部分)披露予任何第三方,或进行修改后使用。

文件更改摘要

日期	版本号	修订说明	修订人	审核人	批准人
	V1.0		Bob		

目 录

1.	引言	4
2.	Linux 系统的安装	5
3.	安装前准备工作	7
4.	Nginx 安装步骤	9
5.	MySQL 的安装	10
6.	Redmine 的安装	11
7.	Java 的安装	14
8.	Jenkins 安装:	17
9.	Maven 安装:	19
10.	Nexus 安装:	21
11.	Git 安装:	23
	Gerrit 安装:	

1. 引言

1.1 文档目的

本文档是在 CentOS 下进行的,作为搭建 Gig 版本控制服务器的指导说明书。

1.2 文档范围

(在此说明本详细设计文档涉及的需求范围以及设计范围(如只包括客户端界面设计还是包括某需求在各层中的实现等))

1.3 定义参考文献

文献名称	作者	版本	日期

1.4 定义、首字母缩写和缩略语

缩写、术语	解 释	访问路径
CentOS 系统	操作系统	
Nginx	代理 http 服务软件	http://localhost
MySql	数据库软件	
Redmine	Bug 跟踪软件	http://localhost/redmine
Git	源代码管理软件	
Java	Java 编程语言	
Maven	Java 项目管理工具	
Nexus	Maven 仓库管理器	http://localhost/nexus
Jenkins	持续集成软件	http://localhost/jenkins
Gerrit	代码审查软件	http://localhost/gerrit

2. Linux系统的安装

2.1 版本服务器环境说明

主机名称			
处理器			
内存			
系统类型(os)	CentOS 6.2		
语言	LANG=c		
Ip 地址			
用户/密码			
文件系统	/opt	500G	
	/home	200G	
	/swap	30G	
	1	所有剩余空间	
安装服务			

2.2 安装步骤

1. 安装系统:用光盘或者 U 盘成功引导后, 出现第一个界面说明如下:

Install or upgrade an existing system 安装或升级现有的系统

Install system with basic video driver 安装过程中采用 基本的显卡驱动

Rescue installed system 进入系统修复模式

Boot from local drive 退出安装从硬盘启动

这里选择【第一项】,安装或升级现有的系统,回车;

- 2. 出现是否对 CD 媒体进行测试的提问,这里选择【Skip】跳过测试;
- 3. 出现语言选择的时候,这里选择【简体中文】或【English】 选择语言为:【中文(简体)】或【English】;
- 4.键盘模式,默认前进即可;
- 5. 硬盘选项,选择第一项:【是,丢弃所有数据】,对硬盘进行格式;
- 6.设置计算机名,默认前进即可;
- 7. 时区选择,默认前进即可;

- 8.设置 root 密码,注意:如果你使用的密码过于简单,系统会自动提示,这里选择"仍然使用";
- 9.要使用哪种类型的安装:选择【最后一项】,自定义分区;
- 10. 自定义分区:点【创建】,选择标准分区,点【创建】; 详细的分区方案详见《linux 硬盘分区方案》

Swap 1G(内存小于 2G 时,设置为内存的 2倍;内存大于或等于 2G 时,设置为2G)

特别说明:用于正式生产的服务器,切记必须把数据盘单独分区,防止系统出问题时,保证数据的完整性。比如可以再划分一个/data 专门用来存放数据。

- 11.设置好分区后选下一步,出现格式化警告,选择【第二项】,将修改写入磁盘;
- 12.默认是第三个,这里选择【第一个】,桌面安装;
- 13. 你现在可以进行软件定制,选择【现在定制】,根据实际选择软件定制;
- 14. 重新引导,默认前进,选择【第一项】,同意许可协议;
- 15. 创建普通账号,可以不用创建,前进即可;
- 16.设置时间,默认前进即可;
- 17.没有足够的内存配置 kdump,确定;
- 18.完成,进入登录界面;
- 19.点"其他",用户名输入:root,输入你root 账号的密码

2.3 完成系统安装

现在已经登录系统桌面了,至此,CentOS 6.2 Linux 安装完成

3. 安装前准备工作

3.1 配置好 IP、DNS、网关

(切记:在做任何操作之前先备份原文件,我们约定备份文件的名称为:源文件 名称+bak,例如原文件名称为:centos.txt,那么备份文件名称为:centos.txtbak)

linux 的网卡 IP 地址是存放在文件中的,这个配置文件在/etc/sysconfig/network-scripts 下,名称分别为 ifcfg-eth0,ifcfg-eth1 等,如果你只有一块网卡,就只有 ifcfg-eth0 一个文件,如果你有两块或者两块以上的网卡,就会有 ifcfg-eth1、ifcfg-eth2 等文件的出现。

先查看电脑有几块网卡,终端命令下面输入:

cd /etc/sysconfig/network-scripts #进入/etc/sysconfig/network-scripts 文件夹中

ls -1 #查看/etc/sysconfig/network-scripts 文件夹中所有的文件,发现只有一个 ifcfg-eth0,说明电脑只有一块网卡

cd #返回

ср

/etc/sysconfig/network-scripts/ifcfg-eth0 /etc/sysconfig/network-scripts/ifcfg-eth0bak110816 #备份文件

vi /etc/sysconfig/network-scripts/ifcfg-eth0 #进入网卡 ifcfg-eth0 配置文件

cp /etc/resolv.conf /etc/resolv.confbak110816 #备份文件

vi /etc/resolv.conf #设置 DNS 服务器

如果不行,就重启一下服务器:shutdown-r now 或者 reboot

到此,网络配置完成!确保使用远程连接工具能够连接服务器

(本处参考地址: http://www.osyunwei.com/archives/423.html)

3.2 配置防火墙,开启80端口、3306端口

vi /etc/sysconfig/iptables

特别提示:很多人把规则添加到防火墙配置的最后一行,导致防火墙启动失败,正确的应该是添加到默认的22端口这条规则的下面

添加防火墙规则如下所示:

- # Firewall configuration written by system-config-firewall
- # Manual customization of this file is not recommended.
- *filter
- :INPUT ACCEPT [0:0]
- :FORWARD ACCEPT [0:0]
- :OUTPUT ACCEPT [0:0]
- -A INPUT -m state --state ESTABLISHED, RELATED -j ACCEPT
- -A INPUT -p icmp -j ACCEPT
- -A INPUT -i lo -j ACCEPT
- -A INPUT -m state --state NEW -m tcp -p tcp --dport 22 -j ACCEPT
- -A INPUT -m state --state NEW -m tcp -p tcp --dport 80 -j ACCEPT
- -A INPUT -m state --state NEW -m tcp -p tcp --dport 3306 -j ACCEPT
- -A INPUT -j REJECT --reject-with icmp-host-prohibited
- -A FORWARD -j REJECT --reject-with icmp-host-prohibited

COMMIT

/etc/init.d/iptables restart #最后重启防火墙使配置生效

3.3 gcc 安装

安装之前,先安装 gcc

#yum install gcc

4. Nginx安装步骤

1. 本文使用 Nginx-1.2.0 安装

rpm -ivh

http://nginx.org/packages/centos/6/x86_64/RPMS/nginx-1.2.0-1.el6.ngx.x86_64.rpm do passwd git

下载地址: http://nginx.org/packages/centos/6/

2. 查看安装的 Nginx 的属性

nginx -V

3.设置为服务

chkconfig nginx on

4.测试

service nginx start

Starting nginx;

5. 访问:<u>http://localhost</u> 成功如下:

5. MySQL的安装

1、本文使用 yum 安装

```
# yum install mysql-server# chkconfig mysqld on# service mysqld start
```

2、修改 root 的密码为'root' (演示用,请自行设置密码)

/usr/bin/mysqladmin -u root password 'root'

3、测试

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

mysql> exit;

Bye

6. Redmine的安装

1. Redmine 需要安装一些头文件

yum install mysql-devel ImageMagick ImageMagick-devel

2. 安装 ruby

yum install ruby ruby-devel rubygems

3. 版本查看

#ruby --version

ruby 1.8.7 (2011-06-30 patchlevel 352) [x86_64-linux]

gem --version

1.3.7

4. Redmine 1.4.1 使用 bundler 安装

#gem install bundler

5. 查看 gem 包

gem list --local

*** LOCAL GEMS ***

bundler (1.1.3)

6. 安装 Redmine

wget http://rubyforge.org/frs/download.php/76033/redmine-1.4.1.tar.gz

cp redmine-1.4.1.tar.gz /usr/local

cd /usr/local

tar zxvf redmine-1.4.1.tar.gz

7. 建立链接

ln -s /usr/local/redmine-1.4.1 /usr/local/redmine

cd /usr/local/redmine

8. 使用 bundle 安装(本文不是用 development, test 模式, postgresql, sqlite数据库)

bundle install --without development test postgresql sqlite

9. 建立数据库

mysql -u root -p

mysql> create database redmine character set utf8; mysql> create user 'redmine'@'localhost' identified by 'my_password'; mysql> grant all privileges on redmine.* to 'redmine'@'localhost';

10. 修改数据库配置文件

mysql> exit;

cd /usr/local/redmine/config
cp database.yml.example database.yml
vi database.yml

11. 主要修改 production 部分(数据库的用户名和密码)

production:

adapter: mysql

database: redmine

host: localhost

username: redmine

password: my_password

encoding: utf8

12. 生成会话存储

rake generate_session_store

Please install RDoc 2.4.2+ to generate documentation.

可以忽略这句:Please install RDoc 2.4.2+ to generate documentation.

13. 创建数据库结构

RAILS_ENV=production rake db:migrate

14. 初始化数据库

RAILS_ENV=production rake redmine:load_default_data

15. 测试

ruby script/server webrick -e production

访问: http://localhost:3000

16.Nginx 代理,需修改 redmine 的 environment.rb

vi /usr/local/redmine/config/environment.rb

在最下面添加如下代码

Redmine::Utils::relative_url_root = "/redmine"

建立链接,否则 javascript,css 文件会找不到

ln -s /usr/local/redmine/public /usr/local/redmine/public/redmine

17. 更改 nginx 配置

vi /etc/nginx/conf.d/default.conf

```
location /redmine/ {
  proxy_pass http://127.0.0.1:3000;
}
```

测试访问: http://localhost/redmine

7. Java的安装

7.1 安装 JDK

```
# rpm -ivh jdk-7u4-linux-x64.rpm
  Preparing...
 1:jdk
 Unpacking JAR files...
 rt.jar...
 jsse.jar...
 charsets.jar...
 tools.jar...
 localedata.jar...
默认安装位置为/usr/java
  # cd /usr/java/
  # 11
  total 4
  lrwxrwxrwx. 1 root root 16 May 6 10:06 default -> /usr/java/latest
  drwxr-xr-x. 8 root root 4096 May 6 10:06 jdk1.7.0_04
  lrwxrwxrwx. 1 root root 21 May 6 10:06 latest -> /usr/java/jdk1.7.0_04
```

7.2 设置环境变量

```
# update-alternatives --install /usr/bin/java java /usr/java/default/bin/java 2
# update-alternatives --config java

There are 2 programs which provide 'java'.

Selection Command
```

```
*+ 1 /usr/lib/jvm/jre-1.6.0-openjdk.x86_64/bin/java

2 /usr/java/default/bin/java

Enter to keep the current selection[+], or type selection number: 2

# java -version
java version "1.7.0_04"

Java(TM) SE Runtime Environment (build 1.7.0_04-b20)

Java HotSpot(TM) 64-Bit Server VM (build 23.0-b21, mixed mode)
```

有时需要设置 JAVA_HOME,可以放到系统环境变量中,创建 shell 脚本(两种) Create the Bourne script in /etc/profile.d/java.sh

```
# vi /etc/profile.d/jdk.sh

# Oracle jdk

if [ -d /usr/java/default ]; then

JAVA_HOME=/usr/java/default

PATH=$JAVA_HOME/bin:$PATH

export JAVA_HOME PATH

fi
```

Create the C-shell script in /etc/profile.d/java.csh

```
# vi /etc/profile.d/jdk.csh

# Oracle jdk

if ( -d /usr/java/default ) then

setenv JAVA_HOME "/usr/java/default"

setenv PATH "$JAVA_HOME/bin:$PATH"

endif
```

使之立即生效

source /etc/profile

7.3 测试

echo \$JAVA_HOME

/usr/java/default

8. Jenkins安装:

8.1 Jenkins 安装

```
# wget -O /etc/yum.repos.d/jenkins.repo http://pkg.jenkins-ci.org/redhat/jenkins.repo
# rpm --import http://pkg.jenkins-ci.org/redhat/jenkins-ci.org.key
# yum install jenkins
```

安装的文件信息在/etc/init.d/jenkins 中可以找到,需要修改配置,默认是 JENKINS_JAVA_CMD="", jenkins 会查找/usr/bin/java,正常是可能能找到的 但是我在安装时,始终出错,改为绝对路径就 OK了。

vi /etc/sysconfig/jenkins

修改 JENKINS_JAVA_CMD 这个变量

JENKINS_JAVA_CMD="/usr/java/default/bin/java"

8.2 测试

service jenkins start

访问: http://localhost:8080

8.3 Nginx 代理

1.使用 nginx 代理,修改配置文件

```
# vi /etc/sysconfig/jenkins

JENKINS_ARGS="--prefix=/jenkins"
```

2.此时,jenkins的入口地址为:http://localhost:8080/jenkins

vi /etc/nginx/conf.d/default.conf


```
location /jenkins/ {
  proxy_pass http://127.0.0.1:8080;
}
```

3.重新加载 nginx 配置

service nginx reload

4.测试

访问: http://localhost/jenkins

9. Maven安装:

9.1 安装

```
# wget http://labs.renren.com/apache-mirror/maven/binaries/apache-maven-3.0.4-bin.tar.gz
# cp apache-maven-3.0.4-bin.tar.gz /usr/local
# cd /usr/local
# tar -xzvf apache-maven-3.0.4-bin.tar.gz
# ln -s /usr/local/apache-maven-3.0.4 /usr/local/maven
# rm -f apache-maven-3.0.4-bin.tar.gz
```

1.添加到系统环境变量

vi /etc/profile.d/maven.sh

2.添加如下内容

Maven Path

```
if [ -d /usr/local/maven ]; then
 M2_HOME=/usr/local/maven
 PATH=$PATH:$M2_HOME/bin
 export M2_HOME PATH
fi
```

3.使之生效

source /etc/profile

9.2 测试

```
# mvn -version

Apache Maven 3.0.4 (r1232337; 2012-01-17 16:44:56+0800)
```

Maven home: /usr/local/maven

Java version: 1.7.0_04, vendor: Oracle Corporation

Java home: /usr/java/jdk1.7.0_04/jre

Default locale: en_US, platform encoding: UTF-8

OS name: "linux", version: " $2.6.32-220.13.1.el6.x86_64$ ", arch: "amd64", family: "unix"

10. Nexus安装:

10.1 安装

```
# wget http://www.sonatype.org/downloads/nexus-2.0.4-1-bundle.tar.gz
# cp nexus-2.0.4-1-bundle.tar.gz /usr/local
# cd /usr/local
# tar zxvf nexus-2.0.4-1-bundle.tar.gz
# ln -s /usr/local/nexus-2.0.4-1 /usr/local/nexus
# rm -rf nexus-2.0.4-1-bundle.tar.gz
```

10.2 设置为服务

cp /usr/local/nexus/bin/nexus /etc/init.d
vi /etc/init.d/nexus

1.主要修改如下几项:

NEXUS_HOME="/usr/local/nexus"

RUN_AS_USER=root

PIDDIR="/var/run"

2.修改权限

chmod 755 /etc/init.d/nexus

3.启动服务

service nexus start

访问: http://localhost:8081/nexus

10.3 Nginx 代理

vi /etc/nginx/conf.d/default.conf

location /nexus/ {

```
proxy_pass http://127.0.0.1:8081;
```


}

注: nexus 默认使用 8081 端口,相关配置信息在\$NEXUS_HOME/bin/nexus.properties 中;

重新加载 nginx 配置

service nginx reload

测试访问: http://localhost/nexus

11. Git安装:

11.1 安装

#yum install git

11.2 使用图形化用户界面

yum install git-gui

12. Gerrit安装:

12.1 安装

下载安装包,访问 http://code.google.com/p/gerrit,本文下载的是 gerrit-2.4.war 创建数据库(本文以 MySQL 为例)

```
# mysql -u root -p

mysql> CREATE USER 'gerrit2'@'localhost' IDENTIFIED BY 'gerrit2';

mysql> CREATE DATABASE reviewdb;

mysql> ALTER DATABASE reviewdb charset=latin1;

mysql> GRANT ALL ON reviewdb.* TO 'gerrit2'@'localhost';

mysql> FLUSH PRIVILEGES;
```

1.安装 gerrit

cp gerrit-2.3.war /usr/local

cd /usr/local

java -jar gerrit-2.3.war init -d review_site

2.安装过程一般直接回车即可,主要注意一下地方:数据库(本文是用 MySQL,默认为 H2)

*** SQL Database

Database server type [H2/?]: mysql

3.认证类型(本文使用 http,默认为 OPENID)

Authentication method [OPENID/?]: http

4.端口(本文使用 8082, 因为前面安装 nexus 已经使用了 8081 端口)

*** HTTP Daemon

Behind reverse proxy [y/N]? y

Proxy uses SSL (https://) [y/N]?

Subdirectory on proxy server [/]: /gerrit

Listen on address [*]:

Listen on port [8081]:

Canonical URL [http://localhost/gerrit]:

Initialized /usr/local/gerrit

Executing /usr/local/gerrit/bin/gerrit.sh start

Starting Gerrit Code Review: OK

Waiting for server to start ... OK

Opening browser ...

No protocol specified

5.新建 passwd 文件

mkdir /etc/nginx/passwd

htpasswd -c /etc/nginx/passwd/gerrit2.passwd gerrit2

New password:

Re-type new password:

Adding password for user gerrit2

6.查看 gerrit 的配置文件,整个配置文件是这样的

vi /usr/local/gerrit/etc/gerrit.config

[gerrit]

basePath = git

canonicalWebUrl = http://localhost/gerrit/

[database]

type = MYSQL

hostname = localhost

```
database = reviewdb
username = gerrit2

[auth]
type = HTTP

[sendemail]
smtpServer = localhost

[container]
user = root
javaHome = /usr/java/jdk1.7.0_04/jre

[sshd]
listenAddress = *:29418

[httpd]
listenUrl = proxy-http://*:8082/gerrit/


[cache]
directory = cache
```

12.2 Nginx 代理

12.3 测试访问

http://localhost/gerrit

输入用户名 gerrit2, 密码为刚才设置的密码(本文设为 gerrit2);

以上资料参考地址: http://qizhanming.com/2012/05/05/centos-dev-env-setup/

http://fatalove.iteve.com/blog/1332881

http://www.infoq.com/cn/articles/Gerrit-jenkins-hudson