Nginx+Tomcat搭建高性能负载均衡集群

Nginx+Tomcat搭建高性能负载均衡集群

一、 工具

nginx-1.8.0 apache-tomcat-6.0.33

二、目标

实现高性能负载均衡的Tomcat集群:

三、 步骤

1、首先下载Nginx,要下载稳定版:

3 称	修改日期	类型	大小
conf	2015/8/14 10:42	文件夹	
contrib	2015/4/21 17:13	文件夹	
docs	2015/4/21 17:13	文件夹	
html	2015/4/21 17:13	文件夹	
🖟 logs	2015/8/18 21:57	文件夹	
temp	2015/8/14 10:43	文件夹	
nginx.exe	2015/4/21 16:44	应用程序	2,691 KB
zhipengnginx 常用命令.txt	2015/8/14 11:31	文本文档	3 KB

2、然后解压两个Tomcat,分别命名为apache-tomcat-6.0.33-1和apache-tomcat-6.0.33-2:

名称	修改日期	类型	大小
🕌 apache-tomcat-6.0.33	2015/8/17 9:13	文件夹	
🍶 apache-tomcat-6.0.33-1	2015/8/14 10:11	文件夹	
📗 apache-tomcat-6.0.33-2	2015/8/14 10:11	文件夹	
漏 nginx-1.8.0	2015/8/14 11:29	文件夹	
nginx-1.8.0.zip	2015/8/14 9:45	WinRAR ZIP 压缩	1,252 KB
tomcat1.bat	2015/8/14 10:30	快捷方式	2 KB
tomcat2.bat	2015/8/14 10:29	快捷方式	2 KB

3、然后修改这两个Tomcat的启动端口,分别为18080和28080,下面以修改第一台Tomcat为例,打开Tomcat的conf目录下的server.xml:

名称	修改日期	类型	大小
Catalina	2015/8/14 10:12	文件夹	
atalina.policy	2011/8/16 20:25	POLICY 文件	11 KB
catalina.properties	2011/8/16 20:25	PROPERTIES 文件	4 KB
i context.xml	2011/8/16 20:25	XML 文件	2 KB
logging.properties	2011/8/16 20:25	PROPERTIES 文件	4 KB
☑ server.xml	2015/8/14 10:19	XML 文件	7 KB
tomcat-users.xml	2011/8/16 20:25	XML 文件	2 KB
🔐 web.xml	2011/8/16 20:25	XML 文件	51 KB

共需修改3处端口:

当然第二台Tomcat也一样,如下图:

4、然后启动两个Tomcat,并访问,看是否正常:

5、然后修改上面两个Tomcat的默认页面(为了区分下面到底访问的是那一台Tomcat,随便改一下即可):

改完以后,进行访问,如下图:

6、0K, 现在我们可以开始配置Nginx来实现负载均衡了, 其实非常的简单, 只需要配置好Nginx的配置文件即可:

配置如下(这里只进行了简单的配置,实际生产环境可以进行更详细完善配置):

[html] view plain copy

```
1. worker processes 1; #工作进程的个数,一般与计算机的cpu核数一致
2.
3. events {
4. worker connections 1024;#单个进程最大连接数(最大连接数=连接数*进程数)
5. }
6.
7. http {
8. include mime.types; #文件扩展名与文件类型映射表
 default_type application/octet-stream; #默认文件类型
10.
 on;#开启高效文件传输模式, sendfile指令指定nginx是否调用sendfile函数来输出文件, 对于
普通应用设为 on,如果用来进行下载等应用磁盘IO重负载应用,可设置为off,以平衡磁盘与网络I/O处理速度,降低系统的负
载。注意:如果图片显示不正常把这个改成off。
12.
13.
 keepalive timeout 65; #长连接超时时间,单位是秒
14.
15.
 gzip on;#启用Gizp压缩
16.
 #服务器的集群
17.
18. upstream netitcast.com { #服务器集群名字
19.
 server 127.0.0.1:18080 weight=1;#服务器配置 weight是权重的意思,权重越大,分配的概率越
大。
```

```
20. server 127.0.0.1:28080 weight=2;
21.
 }
22.
23.
 #当前的Nginx的配置
24. server {
25.
 listen
 80; #监听80端口,可以改成其他端口
 server_name localhost;########### 当前服务的域名
26
27.
28. location / {
29.
 proxy pass http://netitcast.com;
30.
 proxy redirect default;
31.
 }
32.
33.
34.
 error page 500 502 503 504 /50x.html;
35.
 location = /50x.html {
36. root html;
37
 }
38. }
39. }
```

核心配置如下:

到此配置完成,下面开始演示负载均衡。

7、首先,我们启动Nginx:(直接输入nginx)


```
Microsoft Windows [版本 6.2.9200]
(c) 2012 Microsoft Corporation。保留所有权利。

C:\Users\wangzhipeng>e:


E:\cd E:\servers\nginx-1.8.0

E:\servers\nginx-1.8.0


2\kappa \text{E}\nginx
```


然后刷新,访问的还是Tomcat2上的程序:

再刷新,发现变为了Tomcat1上的程序:

再刷新,发现又变为了Tomcat2上的程序:

到此,我们利用Nginx已经实现了负载均衡的Tomcat集群。我们不断的刷新,发现访问Tomcat2的概率大概是Tomcat1的2倍,这是因为我们在Nginx中配置的两台Tomcat的权重起的作用,如下图:

四、总结

谁能想到实现一个高性能的负载均衡集群会如此简单。Nginx的功能如此强大,配置却如此简单,我们还有什么理由 拒绝它呢?这比我们动不动就十多万至几十万人民币的F5 BIG-IP、NetScaler等硬件负载均衡交换机廉价了不知多少。 此外,大家别忘了Nginx不仅仅是一个反向代理服务器,它本身也可以托管网站,作为Web服务器,进行Http服务处理。