How To Install Apache Tomcat 8 on Ubuntu 16.04

nigitalocean.com/community/tutorials/how-to-install-apache-tomcat-8-on-ubuntu-16-04

Subscribe

Share

How To Install Apache Tomcat 8 on Ubuntu 16.04

UpdatedJuly 5, 2018 806.4k <u>Java Applications Ubuntu Ubuntu 16.04</u> Justin Ellingwood

Not using **Ubuntu 16.04**? Choose a different version:

Introduction

Apache Tomcat is a web server and servlet container that is used to serve Java applications. Tomcat is an open source implementation of the Java Servlet and JavaServer Pages technologies, released by the Apache Software Foundation. This tutorial covers the basic installation and some configuration of the latest release of Tomcat 8 on your Ubuntu 16.04 server.

Prerequisites

Before you begin with this guide, you should have a non-root user with sudo privileges set up on your server. You can learn how to do this by completing our <u>Ubuntu 16.04 initial server</u> setup quide.

Step 1: Install Java

Tomcat requires Java to be installed on the server so that any Java web application code can be executed. We can satisfy that requirement by installing OpenJDK with apt-get.

First, update your apt-get package index:

```
sudo apt-get update
```

Then install the Java Development Kit package with apt-get:

```
sudo apt-get install default-jdk
```

Now that Java is installed, we can create a tomcat user, which will be used to run the Tomcat service.

Step 2: Create Tomcat User

For security purposes, Tomcat should be run as an unprivileged user (i.e. not root). We will create a new user and group that will run the Tomcat service.

First, create a new tomcat group:

```
sudo groupadd tomcat
```

Next, create a new tomcat user. We'll make this user a member of the tomcat group, with a home directory of /opt/tomcat (where we will install Tomcat), and with a shell of /bin/false (so nobody can log into the account):

```
sudo useradd -s /bin/false -g tomcat -d /opt/tomcat tomcat
```

Now that our tomcat user is set up, let's download and install Tomcat.

Step 3: Install Tomcat

The best way to install Tomcat 8 is to download the latest binary release then configure it manually.

Find the latest version of Tomcat 8 at the <u>Tomcat 8 Downloads page</u>. At the time of writing, the latest version is **8.5.5**, but you should use a later stable version if it is available. Under the **Binary Distributions** section, then under the **Core** list, copy the link to the "tar.gz".

Next, change to the /tmp directory on your server. This is a good directory to download ephemeral items, like the Tomcat tarball, which we won't need after extracting the Tomcat contents:

```
cd /tmp
```

Use curl to download the link that you copied from the Tomcat website:

```
curl -0 http://apache.mirrors.ionfish.org/tomcat/tomcat-8/v8.5.5/bin/apache-
tomcat-8.5.5.tar.gz
```

We will install Tomcat to the <u>opt/tomcat</u> directory. Create the directory, then extract the archive to it with these commands:

- sudo mkdir /opt/tomcat
- sudo tar xzvf apache-tomcat-8*tar.gz -C /opt/tomcat --strip-components=1

Next, we can set up the proper user permissions for our installation.

Step 4: Update Permissions

The tomcat user that we set up needs to have access to the Tomcat installation. We'll set that up now.

Change to the directory where we unpacked the Tomcat installation:

```
cd /opt/tomcat
```

Give the tomcat group ownership over the entire installation directory:

```
sudo chgrp -R tomcat /opt/tomcat
```

Next, give the tomcat group read access to the conf directory and all of its contents, and execute access to the directory itself:

- sudo chmod -R g+r conf
- sudo chmod g+x conf

Make the tomcat user the owner of the webapps, work, temp, and logs directories:

```
sudo chown -R tomcat webapps/ work/ temp/ logs/
```

Now that the proper permissions are set up, we can create a systemd service file to manage the Tomcat process.

Step 5: Create a systemd Service File

We want to be able to run Tomcat as a service, so we will set up systemd service file.

Tomcat needs to know where Java is installed. This path is commonly referred to as "JAVA_HOME". The easiest way to look up that location is by running this command:

```
sudo update-java-alternatives -l
```

Output

```
java-1.8.0-openjdk-amd64 1081 /usr/lib/jvm/java-1.8.0-openjdk-amd64
```

The correct JAVA_HOME variable can be constructed by taking the output from the last column (highlighted in red) and appending /jre to the end. Given the example above, the correct JAVA_HOME for this server would be:

JAVA_HOME

```
/usr/lib/jvm/java-1.8.0-openjdk-amd64/jre
```

Your JAVA_HOME may be different.

With this piece of information, we can create the systemd service file. Open a file called tomcat.service in the /etc/systemd/system directory by typing:

```
sudo nano /etc/systemd/system/tomcat.service
```

Paste the following contents into your service file. Modify the value of JAVA_HOME if necessary to match the value you found on your system. You may also want to modify the memory allocation settings that are specified in CATALINA_OPTS:

/etc/systemd/system/tomcat.service

```
[Unit]
Description=Apache Tomcat Web Application Container
After=network.target
[Service]
Type=forking
Environment=JAVA_HOME=/usr/lib/jvm/java-1.8.0-openjdk-amd64/jre
Environment=CATALINA_PID=/opt/tomcat/temp/tomcat.pid
Environment=CATALINA_HOME=/opt/tomcat
Environment=CATALINA_BASE=/opt/tomcat
Environment='CATALINA_OPTS=-Xms512M -Xmx1024M -server -XX:+UseParallelGC'
Environment='JAVA_OPTS=-Djava.awt.headless=true -
Djava.security.egd=file:/dev/./urandom'
ExecStart=/opt/tomcat/bin/startup.sh
ExecStop=/opt/tomcat/bin/shutdown.sh
User=tomcat
Group=tomcat
UMask=0007
RestartSec=10
Restart=always
[Install]
WantedBy=multi-user.target
```

When you are finished, save and close the file.

Next, reload the systemd daemon so that it knows about our service file:

```
sudo systemctl daemon-reload
```

Start the Tomcat service by typing:

```
sudo systemctl start tomcat
```

Double check that it started without errors by typing:

```
sudo systemctl status tomcat
```

Step 6: Adjust the Firewall and Test the Tomcat Server

Now that the Tomcat service is started, we can test to make sure the default page is available.

Before we do that, we need to adjust the firewall to allow our requests to get to the service. If you followed the prerequisites, you will have a ufw firewall enabled currently.

Tomcat uses port 8080 to accept conventional requests. Allow traffic to that port by typing:

```
sudo ufw allow 8080
```

With the firewall modified, you can access the default splash page by going to your domain or IP address followed by :8080 in a web browser:

```
Open in web browser
http://server_domain_or_IP:8080
```

You will see the default Tomcat splash page, in addition to other information. However, if you click the links for the Manager App, for instance, you will be denied access. We can configure that access next.

If you were able to successfully accessed Tomcat, now is a good time to enable the service file so that Tomcat automatically starts at boot:

```
sudo systemctl enable tomcat
```

Step 7: Configure Tomcat Web Management Interface

In order to use the manager web app that comes with Tomcat, we must add a login to our Tomcat server. We will do this by editing the tomcat-users.xml file:

```
sudo nano /opt/tomcat/conf/tomcat-users.xml
```

You will want to add a user who can access the manager-gui and admin-gui (web apps that come with Tomcat). You can do so by defining a user, similar to the example below, between the tomcat-users tags. Be sure to change the username and password to something secure:

tomcat-users.xml - Admin User

Save and close the file when you are finished.

By default, newer versions of Tomcat restrict access to the Manager and Host Manager apps to connections coming from the server itself. Since we are installing on a remote machine, you will probably want to remove or alter this restriction. To change the IP address restrictions on these, open the appropriate context.xml files.

For the Manager app, type:

```
sudo nano /opt/tomcat/webapps/manager/META-INF/context.xml
```

For the Host Manager app, type:

```
sudo nano /opt/tomcat/webapps/host-manager/META-INF/context.xml
```

Inside, comment out the IP address restriction to allow connections from anywhere.

Alternatively, if you would like to allow access only to connections coming from your own IP

address, you can add your public IP address to the list:

context.xml files for Tomcat webapps

```
<Context antiResourceLocking="false" privileged="true" >
 <!--<Valve className="org.apache.catalina.valves.RemoteAddrValve"
 allow="127\.\d+\.\d+\.\d+\:1|0:0:0:0:0:0:0:1" />-->
</Context>
```

Save and close the files when you are finished.

To put our changes into effect, restart the Tomcat service:

```
sudo systemctl restart tomcat
```

Step 8: Access the Web Interface

Now that we have create a user, we can access the web management interface again in a web browser. Once again, you can get to the correct interface by entering your server's domain name or IP address followed on port 8080 in your browser:

```
Open in web browser
http://server_domain_or_IP:8080
```

The page you see should be the same one you were given when you tested earlier:

Let's take a look at the Manager App, accessible via the link or

http://server_domain_or_IP:8080/manager/html . You will need to enter the account
credentials that you added to the tomcat-users.xml file. Afterwards, you should see a page
that looks like this:

Tomcat Web Application Manager

Message: 0	OK				
Manager					
List Applications		HTML Manager Help			Manager Help Server Status
Applications					
Path	Version	Display Name	Running	Sessions	Commands
Ĺ	None specified	Welcome to Tomcat	true	0	Start Stop Reload Undeploy
					Expire sessions with idle ≥ 30 minutes
/docs	None specified	Tomcat Documentation	true	<u>0</u>	Start Stop Reload Undeploy
					Expire sessions with idle ≥ 30 minutes
/examples	None specified	Servlet and JSP Examples	true	<u>0</u>	Start Stop Reload Undeploy
					Expire sessions with idle ≥ 30 minutes
/host-manager	None specified	Tomcat Host Manager Application	true	<u>0</u>	Start Stop Reload Undeploy
					Expire sessions with idle ≥ 30 minutes
					Start Stop Reload Undeploy
/manager	None specified	Tomcat Manager Application	true	1	Expire sessions with idle ≥ 30 minutes
Deploy					
Deploy directory or WAR file located on server					
Context Path (required):					
XML Configuration file URL:					
WAR or Directory URL:					
Deploy					
WAR file to deploy					
		Select WAR file to upload Choose File N	o file chosen		
		Deploy			

The Web Application Manager is used to manage your Java applications. You can Start, Stop, Reload, Deploy, and Undeploy here. You can also run some diagnostics on your apps (i.e. find memory leaks). Lastly, information about your server is available at the very bottom of this page.

Now let's take a look at the Host Manager, accessible via the link or

http://server_domain_or_IP:8080/host-manager/html/:

Tomcat Virtual Host Manager

From the Virtual Host Manager page, you can add virtual hosts to serve your applications from.

Conclusion

Your installation of Tomcat is complete! Your are now free to deploy your own Java web applications!

Currently, your Tomcat installation is functional, but entirely unencrypted. This means that all data, including sensitive items like passwords, are sent in plain text that can be intercepted and read by other parties on the internet. In order to prevent this from happening, it is strongly recommended that you encrypt your connections with SSL. You can find out how to encrypt your connections to Tomcat by following this guide.

This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0</u> International License.