Instrukcja laboratoryjna do ćwiczenia:

Instalacja pakietu LAMP w systemie KNOPPIX

1. Cel ćwiczenia:

Celem ćwiczenia jest zapoznanie się z zagadnieniami związanymi z instalacją i konfiguracją serwera WWW, bazy MySQL oraz parsera PHP w systemie KNOPPIX.

2. Wstęp teoretyczny

Pakiet LAMP jest nazwą oznaczającą w społeczności internetowej wspólną konfigurację systemu Linux, serwera WWW o nazwie Apache, serwera SQL o nazwie MySQL, oraz parsera PHP. Jest to najczęściej spotykana konfiguracja wykorzystywana do serwowania stron WWW w obecnych czasach. Na bazie jej popularności powstał m. in. projekt LAMPpix – specjalna ok. 130 MB wersja przenośnego serwera www z bazą MySQL i regułami PHP, powstała na bazie systemu operacyjnego Knoppix. Taki bootowalny system w praktyce często jest wykorzystywany przez administratorów w chwilach kryzysowych jako rozwiązanie awaryjne do szybkiego uruchomienia serwerów zastępczych, lub dodatkowych. Zwykły system Knoppix w swojej standardowej kompilacji również zawiera gotowe oprogramowanie służące do zamiany zwykłego komputera w serwer WWW.

Najnowszą wersję serwera Apache, parsera PHP i serwera MySQL wraz z niezbędną dokumentacją można pobrać z odpowiednich stron *www.apache.org*, *www.php.net* i *www.mysql.com*. Na potrzeby niniejszego ćwiczenia będzie jednak wykorzystany Apache w wersji 1.3.41, PHP 5.2.6 i MySQL w wersji 5.0.77. Serwery we wspomnianych wersjach są udostępnione na stronie kursu.

3. Serwer MySQL

3.1. Kompilacja oraz instalacja serwera MySQL

Po uruchomieniu systemu KNOPPIX, pobraniu serwera i zalogowaniu się jako użytkownik uprzywilejowany archiwum o nazwie *mysql_5.0.77.tar.gz* należy pobrać ze strony i rozpakować. Możemy w tym celu wykorzystać program Midnight Commander (polecenie mc). Po jego uruchomieniu należy "wejść" do pliku tar.gz i skopiować katalog mysql-5.0.77 np. do katalogu /**ramdisk**. Następnie należy wejść do utworzonego katalogu /**ramdisk/mysql-5.0.77** i dokonać konfiguracji serwera przed kompilacją wykonując poniższe polecenia:

mkdir /ramdisk/mysql ./configure --prefix=/ramdisk/mysql

Parametr **--prefix** wskazuje katalog, do którego zostanie zainstalowany serwer.

Warto też zapoznać się z zawartością pliku **README** oraz **INSTALL**.

Kompilacja serwera odbywa się po wydaniu polecenia **make**. Instalacja serwera odbywa się po wydaniu polecenia **make install**.

3.2 Uruchomienie i testowanie serwera MySQL

Po zainstalowaniu serwera należy utworzyć bazy danych. W tym celu należy przejść do katalogu /**ramdisk/mysql/bin** i wykonać polecenie:

```
makedir /ramdisk/sqldata
chown mysql:mysql /ramdisk/sqldata
chmod go+w /ramdisk/sqldata
./mysql_install_db --user=mysql --datadir=/ramdisk/sqldata
```

Aby uruchomić serwer MySQL należy przejść do katalogu /ramdisk/mysql/libexec i wykonać polecenie:

./mysqld --user=mysql --datadir=/ramdisk/sqldata

Do przetestowania poprawności pracy serwera można wykorzystać program o nazwie mysql znajdujący się w katalogu /**ramdisk/mysql/bin**:

./mysql --user=mysql

Jeśli program działa prawidłowo pojawi się znak zachęty **mysql>**. Wpisanie poniższych poleceń upewni nas o prawidłowej pracy serwera:

```
mysql> SHOW databases;
mysql> USE mysql;
mysql> SHOW tables;
mysql> SELECT * FROM user;
mysql> quit
```

Dwa pierwsze polecenia pozwalają na wyświetlenie i wybór bazy danych znajdującej się na serwerze. Trzecie polecenie wyświetla listę tabel znajdujących się w wybranej bazie danych. Czwarte polecenie wyświetla listę wszystkich rekordów znajdujących się w wybranej tabeli. Ostatnie polecenie kończy pracę s klientem mysql.

4. Serwer Apache

4.1 Kompilacja oraz instalacja serwera Apache

Po pobraniu archiwum *apache_1.3.41.tar.gz* należy rozpakować kody źródłowe serwera np. do katalogu /**ramdisk/apache_1.3.41**. Następnie należy wejść do nowo utworzonego katalogu i dokonać konfiguracji serwera przed kompilacją wykonując poniższe polecenia:

```
mkdir /ramdisk/apache
./configure --prefix=/ramdisk/apache --enable-module=so
```

Parametr --prefix wskazuje katalog, do którego zostanie zainstalowany serwer, zaś parametr --enable-module=so zapewni pezproblemową współpracę z parserem PHP.

Warto też zapoznać się z zawartością pliku **README** oraz **INSTALL**.

Kompilacja serwera odbywa się po wydaniu polecenia **make**. Instalacja serwera odbywa się po wydaniu polecenia **make install**.

Po zainstalowaniu serwera listę dostępnych modułów sprawdzamy poleceniem

./httpd -l

Na liście powinien znajdować się moduł **mod_so**.

4.2 Uruchamianie i testowanie serwera Apache

Serwer można uruchomić poleceniem httpd lub poleceniem

./apachectl start

Zatrzymanie lub restart serwera następuje po wydaniu odpowiedniego polecenia

./apachectl stop ./apachectl restart

Jeżeli proces przebiegł bez problemów – nastąpi powrót do wiersza poleceń, a serwer zostanie uruchomiony. Jeśli serwer nie uruchomi się, informacje o błędach zostaną zapisane do pliku **error_log**. (domyślnie w katalogu **logs**). Serwer jest zwykle uruchamiany jako demon, który wykonuje stałą kontrolę nad połączeniami. Wywoływanie Apache'a za pośrednictwem demona internetowego **inetd** nie jest zalecane.

W celu upewnienia się, że serwer pracuje poprawnie wystarczy uruchomić przeglądarkę stron www i w pasku adresowym wpisać lokalny adres IP komputera (127.0.0.1).

5 Instalacja biblioteki Libxml

Aby zapewnić poprawną pracę parsera PHP, przed jego instalacją należy zainstalować bibliotekę Libxml. Po pobraniu archiwum *libxml2-2.7.6.tar.gz* należy rozpakować kody źródłowe biblioteki np. do katalogu /**ramdisk/libxml2-2.7.6**. Następnie należy wejść do nowo utworzonego katalogu i dokonać konfiguracji serwera przed kompilacją wykonując poniższe polecenia:

mkdir /ramdisk/libxml ./configure --prefix=/ramdisk/libxml

Kompilacja oraz instalacja biblioteki następuje po wpisaniu poleceń make oraz make install.

6. Parser PHP

6.1 Konfiguracja i uruchomienie serwera PHP

Po pobraniu archiwum *php_5.2.9.tar.gz* należy rozpakować kody źródłowe parsera do np. katalogu /**ramdisk/php_5.2.7**. Następnie należy wejść do nowo utworzonego katalogu i dokonać konfiguracji parsera przed kompilacją wykonując poniższe polecenia:

mkdir /ramdisk/php ./configure

- --prefix=/ramdisk/php
- --with-apxs=/ramdisk/apache/bin/apxs
- --with-mysql=/ramdisk/mysql
- --with-libxml-dir=/ramdisk/libxml

parametr --prefix wskazuje katalog, do którego zostanie zainstalowany praser, parametry --with-apxs, --with-mysql oraz --with-libxml-dir zapewnią poprawną współpracę parsera z serwerem Apache, serwerem MySQL oraz biblioteką Libxml.

Kompilacja oraz instalacja parsera następuje po wpisaniu poleceń make oraz make install.

6.2 Konfiguracja serwera Apache do pracy z PHP

W kolejnym kroku należy otworzyć plik konfiguracyjny Apache (/ramdisk/apache/httpd.conf) i sprawdzić czy znajduje się w nim wiersz

LoadModule php5_module modules/libphp5.so

Jeżeli nie, należy go dopisać oraz dodać wiersz

AddType application/x-httpd-php .php .php5

Ostatnia dyrektywka zawiera listę plików, które będą parsowane przez PHP. Teraz należy zapisać zmiany i dokonać restartu serwera Apache - pakiet LAMP jest gotowy do pracy.

7. Zadania do wykonania

- 1. Pobrać ze strony kursu plik *mysql-5.0.77.tar.gz* i rozpakować do katalogu /ramdisk/mysql-5.0.77
- 2. Skompilować serwer MySQL w taki sposób, by jego późniejsza instalacja nastąpiła do katalogu /ramdisk/mysql.

UWAGA! Kompilacja serwera (polecenie **make**) jest czynnością czasochłonną, trwającą około 20 minut. W międzyczasie należy zainstalować serwer Apache oraz bibliotekę Libxml, tj. wykonać kroki 5-9 opisu. Kroki 3, 4 należy wykonać po zakończeniu się kompilacji serwera MySQL i rozpoczęciu kompilacji parsera PHP w kroku 10

- 3. Dokończyć instalację serwera MySQL (polecenie **make install**)
- 4. Uruchomić serwer MySQL i przetestować poprawność jego działania
- 5. Pobrać ze strony kursu pliki *apache_1.3.41.tar.gz*, *libxml2-2.7.6.tar.gz*, oraz *php-5.2.6.tar.gz* i rozpakować je do odpowiednich katalogów /ramdisk/apache_1.3.41, /ramdisk/libxml2-2.7.6, /ramdisk/php-5.2.6
- 6. Skompilować serwer Apache i zainstalować do katalogu /ramdisk/apache
- 7. Należy skonfigurować serwer Apache w ten sposób, by po jego uruchomieniu i wpisaniu adresu http://127.0.0.1/ w oknie przeglądarki otworzyła się strona testowa. W tym celu należy w pliku konfiguracyjnym nadać zmiennej **ServerName** wartość

localhost.localdomain oraz zmiennej **DocumentRoot** wartość /ramdisk/apache/htdocs.

- 8. Uruchomić serwer Apache i przetestować poprawność jego działania
- 9. Zainstalować bibliotekę Libxml do katalogu /ramdisk/libxml
- 10. Skompilować i zainstalować parser PHP do katalogu /ramdisk/php

UWAGA! Kompilacja parsera (polecenie **make**) jest czynnością czasochłonną, trwającą około 10 minut. W międzyczasie należy dokończyć instalację i przetestować działanie serwera MySQL, tj wykonać kroki 3, 4 opisu.

- 11. Skonfigurować serwer Apache do pracy z parserem PHP i zrestartować.
- 12. Ze strony kursu należy pobrać stronę (**index.tar.gz**) testującą poprawność działania serwera www, parsera PHP oraz serwera MySQL. Stronę należy rozpakować do katalogu /**ramdisk/apache/htdocs**, wyedytować oraz wpisać w odpowiednie miejsce nazwiska osób wykonujących ćwiczenie
- 13. Wpisać w pasku adresowym URL pliku http://127.0.0.1/index.php. Zrobić zrzut ekranu wyświetlonej strony i zamieścić w sprawozdaniu

Załącznik 1 - Dyrektywy konfiguracyjne pliku httpd.conf i moduły serwera Apache

Dyrektywy pliku konfiguracyjngo serwera Apache

ServerAdmin *adres_pocztowy_administratora* – umożliwia podanie adresu e-mail administratora serwera

ServerName *nazwa_domenowa_serwera* - nazwa hosta, która będzie zwracana klientom podczas pobierania danych z serwera,

ServerRoot "katalog" - określa katalog plików serwera, takich jak dzienniki, informacje o błędach, etc.

ServerType *typ* - możliwe wartości typu to **standalone** (ustawiany gdy serwer uruchamiany jest samodzielnie) lub **inetd** (gdy serwer uruchamiany jest za pośrednictwem demona inetd).

Port *nr* – określa numer portu używanego przez serwer (standardowo 80, w przypadku zmiany zalecane są numery powyżej 1024, np. 8000),

BindAddress *adres_IP* - określa adres używany do komunikacji z serwerem, jeśli posiada on kilka adresów IP, znak * nakazuje serwerowi odpowiadać na żądania kierowane pod dowolny adres

Listen *port* – nasłuch dodatkowych portów

Listen adres:port – nasłuch dodatkowych adresów IP i portów

MinSpareServers nr – określa minimalną liczbę bezczynnych procesów potomnych (gdy serwer pracuje w trybie standalone)

MaxSpareServers *nr* – określa maksymalną liczbę procesów potomnych (gdy serwer pracuje w trybie standalone)

StartServers *nr* - liczba procesów potomnych serwera uruchamianych przy starcie systemu (gdy serwer pracuje w trybie standalone)

MaxClients *nr* – określa max. liczbę równocześnie obsługiwanych klientów (gdy serwer pracuje w trybie standalone)

DocumentRoot "katalog" - katalog z główną stroną serwera

UserDir *katalog* - określenie katalogu przechowującego strony domowe każdego użytkownika systemu

DirectoryIndex *nazwa_pliku* – domyślna nazwa pliku przesyłanego klientom gdy żądanie nie zawiera nazwy pliku (np. *index.html*).

< Directory "katalog"></Directory> - określenie dyrektyw odnoszących się do danego katalogu

<**VirtualHost** "*nazwa_domenowa*"></**VirtualHost**> - określenie domeny wirtualnego hosta, na którą zareaguje serwer (adres DNS), oraz dyrektyw odnoszących się do tego serwera.

LoadModule *nazwa_modułu adres_pliku_modułu* – dyrektywa umożliwia załadowanie dodatkowego modułu rozszerzeń serwera. Opisy wybranych modułów podano poniżej.

Moduły serwera Apache

core - podstawowe funkcje zawsze dostępne w dystrybucji (kontrola innych modułów)

mod_access - kontrola dostępu do plików w zależności od adresu IP i/lub nazwy komputera klienta. Użycie tego modułu pozwala na dokładną kontrolę użytkowników, np. administrator może zezwolić na wykonywanie skryptów CGI tylko pracownikom firmy.

mod_actions - odpowiada za wykonywanie skryptów CGI w zależności od typu danych lub sposobu pobrania.

mod_alias - udostępnia część systemu plików w katalogu głównym Apache'a, przekierowuje adresy URL.

mod_asis - deklaracja plików wysyłanych bez nagłówków HTTP (pliki *.asis).

mod_auth - moduł odpowiedzialny za uwierzytelnianie użytkowników na podstawie zdefiniowanych plików tekstowych

mod_auth_anon – moduł pozwala anonimowym użytkownikom na dostęp do danych podlegających weryfikacji dostępu

mod_auth_db - uwierzytelnianie za pomocą plików DB (Berkeley)

mod_auth_dbm - uwierzytelnianie za pomocą plików DBM

mod_auth_digest - uwierzytelnianie za pomoca MD5

mod_autoindex - automatyczne tworzenie indeksów (wyświetlenie zawartości) dla katalogów, które nie mają standardowych plików index.*htm*

mod_cern_meta - emulacja plików CERN HTTPD, pozwala dodawać dodatkowe nagłówki do wszystkich plików.

mod_cgi - umożliwia wykonanie skryptów CGI po stronie serwera i zwrócenie wyników klientowi

mod_digest - uwierzytelnianie za pomocą algorytmu MD5

mod_dir - operacje na katalogach - do uzupełniania adresu, np. *http://serwer.pl/plik* zostanie zastąpiony poprawnym wywołaniem *http://serwer.pl/plik*/

mod_env - Moduł odpowiedzialny za przekazywanie zmiennych środowiskowych do skryptów CGI/SSI

mod_example - demonstracja możliwości interfejsu programowego, Apache API

mod_expires - dodaje znacznik Expires (strona wygasa, traci ważność) do stron WWW przesyłanych klientowi, ważne dla często zmienianych serwisów, które powinny być zawsze aktualne

mod_headers - pozwala na dowolną modyfikację nagłówków HTTP

mod_imap - wsparcie dla map plików graficznych (*.map), używane po stronie serwera. Zastępuje program CGI imagemap

mod_include - pozwala włączać zawartości plików lub wyniki działania skryptu do zwykłych plików HTML i zwracać ich zawartość klientowi

mod_info - odpowiedzialny za informację o ustawieniach serwera Apache

mod_isapi - pozwala używać rozszerzeń serwerowych ISAPI. Tylko dla Apache'a w wersji dla Windows

mod_log_agent – pozwala na zapisywanie w logach nazw i wersji przeglądarek internetowych klientów

mod_log_config – pozwala na konfigurowalne logowanie zdarzeń, pliki log zapisywane są w formacie Common Logfile Format

mod_log_referer – pozwala na logowanie odwołań do plików umieszczonych na serwerze **mod_mime** – pozwala na określenie typu pliku na podstawie rozszerzenia

mod_mime_magic – pozwala na określenie typu pliku na podstawie kilku bajtów jego zawartości

mod_mmap_static – pozwala określić pewne niezmienne pliki, które zostaną umieszczone w pamięci serwera Apache w celu szybszego dostępu

mod_negotiation - odpowiedzialny za uzgadnianie najlepszej reprezentacji danych w przeglądarce klienta. Wprowadzony ze względu na zgodność z HTTP/1.1

mod_proxy - Apache staje się serwerem proxy dla stron WWW, przyspiesza dostęp do często używanych danych, gdy serwer WWW (komputer) jest wykorzystywany do zapamiętywania danych

mod_rewrite - pozwala modyfikować adresy URL w locie

mod_setenvif – modyfikuje zmienne środowiskowe na podstawie danych klienta

mod_so - ładowanie dodatkowych modułów podczas działania serwera

mod_speling - poprawianie pomniejszych błędów w adresach URL

mod_status - wyświetla bieżący stan serwera Apache

mod_userdir - ustawienia dotyczące katalogów domowych użytkowników

mod_unique_id - generuje unikalny identyfikator dla każdego żądania

mod_usertrack - śledzenie zachowania użytkowników za pomocą Cookies (ciasteczek), szczególnie przydatne dla np. stałych klientów w sklepach internetowych lub do określania preferencji użytkownika

mod_vhost_alias - dynamiczna konfiguracja wirtualnymi hostami

Załącznik 2 - Parametry skryptu configu re parsera PHP

Opis i przykładowe wartości parametrów skryptu configure:

- **--with-apxs=/ramdisk/apache/bin/apxs** informujemy, że chcemy skompilować PHP jako moduł serwera Apache i podajemy ścieżkę do programu apxs dostarczanego wraz z Apache.
- --with-config-file-path=/ramdisk/apache/conf wymagamy, by plik konfiguracyjny PHP znajdował się w katalogu /ramdisk/apache/conf
- --with-zlib dodajemy bibliotekę zlib, potrzebną niektórym modułom
- --with-mysql=/ramdisk/mysql aktywujemy "stare" rozszerzenie do obsługi baz danych MySQL, podając ścieżkę do katalogu, w którym znajduje się folder z nagłówkami C serwera.
- **--with-mysqli=/ramdisk/mysql/bin/mysql_config** aktywujemy "nowe" rozszerzenie do obsługi baz danych MySQL, podając ścieżkę do programu **mysql_config**, generującego odpowiednie pliki.
- --with-pdo-mysql=/ramdisk/mysql/bin/mysql_config aktywujemy sterownik serwera MySQL dla biblioteki PHP Data Objects. Ścieżka dostępu także prowadzi do programu mysql_config.
- --with-gd aktywujemy bibliotekę GD do generowania obrazków
- --enable-gd-native-ttf aktywujemy wbudowaną obsługę czcionek TTF w bibliotece GD.
- **--with-libxml-dir=/ramdisk/libxml** podajemy ścieżkę dostępu do katalogu biblioteki libxml, dzięki czemu aktywne będą moduły do obsługi XML'a w PHP.

Załącznik 3 - Konfiguracja serwera MySQL

Poniżej znajduje się lista wybranych poleceń interpretowanych przez serwer MySQL, nie będących natywnymi elementami języka SQL.

flush-tables - odświeża pliki dziennika
flush-tables - odświeża tabele
password nowe_haslo - zmiana hasła na nowe
ping - sprawdza dostępność bazy danych
processlist - lista aktywnych procesów
reload - przeładowanie tabel
refresh - powoduje odświeżenie baz i logów
show databases – wyświetla listę baz danych
show tables – wyświetla listę tabel wybranej bazy danych
shutdown - wyłączenie serwera
status - informacja o statusie serwera
use baza_danych – wybór bazy danych
variables - informacja o zmiennych
version - podaje informacje o oprogramowaniu

Plik konfiguracyjny serwera jest standardowo instalowany w katalogu /etc/mysql. Konfiguracji bazy danych MySQL dokonujemy poprzez zmianę pliku my.cnf.