

 무료 전자 책

배우기

nginx

Free unaffiliated eBook created from
Stack Overflow contributors.

#nginx

.....	1
1: nginx	2
.....	2
.....	2
Examples.....	2
.....	2
Nginx	3
NGINX	3
.....	3
NGINX	3
14.04	3
16.04	3
NGINX.....	3
Nginx.....	4
nginx.config	4
2: Nginx	5
Examples.....	5
.....	5
.....	5
.....	5
.....	5
.....	5
.....	5
NGINX	5
.....	5
.....	5
Syslog (). Syslog HTTP	5
.....	6
3: nginx	7
Examples.....	7
.....	7
4: nginx URL	8

Examples.....	8
.....	8
5: nginx Wordpress	9
Examples.....	9
nginx	9
6:	11
Examples.....	11
.....	11
.....	11
.....	11
favicon.ico robots.txt	11
7:	12
Examples.....	12
HTTPS	12
.....	12
.....	12
HTTPS HTTP	13
.....	13
.....	15

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [nginx](#)

It is an unofficial and free nginx ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official nginx.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: nginx

NGINX "x" HTTP, HTTPS, SMTP, POP3 IMAP . , HTTP .

Version	Release Date	Current Version	End of Support
0.5	2006-12-04	0.5.38	2009-09-14
0.6	2007-06-14	0.6.39	2009-09-14
0.7	2008-05-19	0.7.69	2011-07-19
0.8	2009-06-02	0.8.55	2011-07-19
1.0	2011-04-12	1.0.15	2012-04-12
1.2	2012-04-23	1.2.9	2013-05-13
1.4	2013-04-24	1.4.7	2014-03-18
1.6	2014-04-24	1.6.3	2015-04-07
1.8	2015-04-21	1.8.1	2016-01-26
1.9	2015-04-28	1.9.15	2016-04-19
1.10	2016-04-26	1.10.3	2016-05-31
1.11	2016-05-24	1.11.9	2016-07-26

Examples

Nginx HTTP .

Nginx Linux, Windows OS . [Nginx](#) .

/

nginx repo ,

```
sudo apt-get install nginx
```

ppa .

```
sudo add-apt-repository ppa:nginx/stable
sudo apt-get update
sudo apt-get install nginx
```

stable edition .

Nginx

nginx .

```
sudo apt-get install nginx
```

Nginx . Nginx IP .

ppa .

```
sudo add-apt-repository ppa:nginx/stable
sudo apt-get update
sudo apt-get install nginx
```

NGINX

:

```
nginx -s restart
```

```
sudo service nginx restart
```

NGINX

:

```
sudo nginx -s reload
```

14.04

```
sudo service nginx reload
```

16.04

```
sudo systemctl reload nginx
```

config .

```
sudo nginx -t
```

```
sudo service nginx configtest
```

NGINX

.
:

```
nginx -s stop
```

:

```
nginx -s quit
```

Nginx

Nginx , Apache .

. .

Nginx IO .

, 1 thread 1 ., . . IO .

Nginx IO .

Nginx . Apache , Nginx .

IO Nginx pluginx (Nginx) .

nginx.config .

14.04

```
sudo nginx -t
```

nginx : <https://riptutorial.com/ko/nginx/topic/1121/nginx->

2: Nginx

Examples

nginx .

(;).

({}).

.} . , A (:, http, v W).

. http , http server .

.

NGINX

NGINX .

```
nginx -t
```

.

```
service nginx configtest
```

nginx [] ok . Configtest nginx -t .

: <http://devget.net/nginxapache/nginx-configtest-vs-nginx-t/>

```
nginx -c <file name>
```

NGINX .

```
nginx -s reload
```

Syslog (). Syslog HTTP .

```
http {} . /etc/nginx/conf.d/ /etc/nginx/conf.d/ . syslog .
```

```
#
```

```

# Access Log
#
log_format fmt_syslog '[$time_local] $status $remote_addr $http_host "$request"
$body_bytes_sent $request_time "$http_user_agent" $remote_user';
map $status $log_is_error { "~^5\d\d" 1; default 0; }
map $status $log_is_warn { "~^4[0-8]{2}" 1; default 0; }
map $status $log_is_info { "~^[1-3]\d\d" 1; default 0; }
access_log
syslog:server=unix:/run/systemd/journal/syslog,nohostname,facility=local2,severity=error
fmt_syslog if=$log_is_error;
access_log
syslog:server=unix:/run/systemd/journal/syslog,nohostname,facility=local2,severity=warn
fmt_syslog if=$log_is_warn;
access_log
syslog:server=unix:/run/systemd/journal/syslog,nohostname,facility=local2,severity=info
fmt_syslog if=$log_is_info;
#
# Error Log
#
error_log syslog:server=unix:/run/systemd/journal/syslog,nohostname,facility=local2 error;

```

rsyslog () Socket /run/systemd/journal/syslog . journald [ForwardToSyslog](#) 8 . journald .
/dev/log .

local2 . [log_format](#) .

GET , HEAD POST 3 HTTP POST . [limit_except](#) .

```

location / {
 [...]
 # Note: GET includes HEAD
 limit_except GET POST {
 deny all;
 }
 [...]
}

```

Nginx : <https://riptutorial.com/ko/nginx/topic/2550/nginx->

3: nginx

Examples

```
# Define which servers to include in the load balancing scheme.
# It's best to use the servers' private IPs for better performance and security.

upstream backend {

 ip_hash;
 server 10.10.10.10 slow_start=30s max_fails=3 fail_timeout=15s;
 server 10.10.10.12 slow_start=30s max_fails=3 fail_timeout=15s;

 # Activates the cache for connections to upstream servers.
 keepalive 20;
}

# This server accepts all traffic to port 80 and passes it to the upstream.
# Notice that the upstream name and the proxy_pass need to match.

server {
 listen 80;
 server_name example.com;

 location / {
 proxy_pass http://backend/;
 }
}
```

nginx : <https://riptutorial.com/ko/nginx/topic/7431/nginx-->

4: nginx URL

Examples

. <https://mydealer.com:8443/Dealerapp/entryPage.html> (mydealer.com). URL . .

```
if ($scheme = http) {
 return 301 https://$server_name$request_uri;
}
```

.

```
location /app/ {
 proxy_pass https://mydealer.com:8443/Dealerapp/entryPage.html;
}
```

. . . , . 8543 . . . index.html . . . index.html .

/app URL . . . URL .

. , CSS URL . serverapp .

```
location /app/serverapp/ {
 proxy_pass https://mydealer.com:8443/Dealerapp/serverapp/;
}
```

REST ; URL jax-rs REST .

```
location /rest/ {
 proxy_pass https://mydealer.com:8443/Dealerapp/rest/;
}
```

. URL / Dealerapp property path = Dealerapp . , . Cross-Origin Resource Sharing /

.

```
<session-config>
 <session-timeout>720</session-timeout>
 <cookie-config>
 <name>SZSESSION</name>
 <path>/</path>
 <http-only>>true</http-only>
 <secure>>true</secure>
 </cookie-config>
</session-config>
```

web.xml.

nginx URL : <https://riptutorial.com/ko/nginx/topic/6270/nginx----url->

5: nginx Wordpress

Examples

nginx

php5-fpm wordpress /etc/nginx/conf/nginx.conf .

URL .

```
server {
 listen 443 ssl;
 server_name abc.co.uk;
 root /home/ubuntu/www/abc/current/public;
 try_files $uri/index.html $uri @unicorn;
 ssl on;
 ssl_certificate /etc/nginx/ssl/abc.crt;
 ssl_certificate_key /etc/nginx/ssl/abc.key;
 location /blog/wp-admin/ {
 root /var/www/html/;
 index index.php;
 try_files $uri $uri/ /index.php?$args;
 location ~* \.(js|css|xml|txt|jpg)$ {
 expires 14d;
 root /var/www/html/;
 access_log off;
 }

 location ~ /\.php$ {
 try_files $uri $uri/ /index.php;
 fastcgi_pass unix:/var/run/php5-fpm.sock;
 fastcgi_param SCRIPT_FILENAME $request_filename;
 fastcgi_index index.php;
 include /etc/nginx/conf/fastcgi_params;
 }
 }

 location ^~ /blog {
 root /var/www/html/;
 index index.php;
 try_files $uri $uri/ /index.php?$args;
 rewrite ^/blog/(.*)+$ /blog/index.php?$1;
 location ~* \.(js|css|xml|txt|jpg)$ {
 expires 14d;
 root /var/www/html/;
 access_log off;
 }

 location ~ /\.php$ {
 try_files $uri $uri/ /index.php;
 fastcgi_pass unix:/var/run/php5-fpm.sock;
 fastcgi_param SCRIPT_FILENAME $request_filename;
 fastcgi_index index.php;
 include /etc/nginx/conf/fastcgi_params;
 }
 }
}
```

```
}
```

```
}
```

nginx Wordpress : <https://riptutorial.com/ko/nginx/topic/3891/nginx-----wordpress-->

6:

Examples

```
Syntax: log_format name string ...;
Syntax: access_log path [format [buffer=size] [gzip[=level]] [flush=time] [if=condition]];
access_log off;
```

```
log_format compression '$remote_addr - $remote_user [$time_local] '
 '$request' $status $bytes_sent '
 '$http_referer' '$http_user_agent' '$gzip_ratio';

access_log /spool/logs/nginx-access.log compression buffer=32k;
error_log /spool/logs/nginx-error.log;
```

:

```
nginx -s reopen
```

favicon.ico robots.txt

```
location = /favicon.ico {
 log_not_found off;
 access_log off;
}

location = /robots.txt {
 allow all;
 log_not_found off;
 access_log off;
}
```

: [https://riptutorial.com/ko/nginx/topic/2551/-](https://riptutorial.com/ko/nginx/topic/2551/)

7:

Examples

HTTPS

```
server {
 listen 80 default_server;
 listen [::]:80 default_server;
 server_name example.com www.example.com;
 return 307 https://$host$request_uri;
}
```

301 POST 301 GET . . A 307 .

```
server {
 server_name example.com;
 return 301 $scheme://example.net$request_uri;
}
```

Nginx

```
location / {

 #mobile site handling as per user agent
 set $mobile_rewrite do_not_perform; // variable to store action. default set to not
perform redirection to mobile site.

 if ($http_user_agent ~*
"(android|bb\d+|meego).+mobile|avantgo|bada\/|blackberry|blazer|compal|elaine|fennec|hiptop|iemobile|i
|maemo|midp|mmp|mobile.+firefox|netfront|opera m(ob|in)i|palm(
os)?|phone|p(ixi|re)\/|plucker|pocket|psp|series(4|6)0|symbian|treo|up\.(browser|link)|vodafone|wap|win
ce|xda|xiino") {
 set $mobile_rewrite perform;
 }

 if ($http_user_agent ~* "(1207|6310|6590|3gso|4thp|50[1-6]i|770s|802s|a
wa|abac|ac(er|oo|s\
)|ai(ko|rn)|al(av|ca|co)|amoi|an(ex|ny|yw)|aptu|ar(ch|go)|as(te|us)|attw|au(di|\-m|r |s
)|avan|be(ck|ll|nq)|bi(lb|rd)|bl(ac|az)|br(e|v)w|bumb|bw\-(n|u)|c55\/|capi|ccwa|cdm\
|cell|chtm|cldc|cmd\-|co(mp|nd)|craw|da(it|ll|ng)|dbte|dc\-s|devi|dica|dmob|do(c|p)o|ds(12|\
d)|el(49|ai)|em(l2|ul)|er(ic|k0)|esl8|ez([4-7]0|os|wa|ze)|fetc|fly(\-|_)|g1 u|g560|gene|gf\
5|g\-mo|go(\.w|od)|gr(ad|un)|haie|hcit|hd\-(m|p|t)|hei\-\hi(pt|ta)|hp( i|ip)|hs\-c|ht(c(\-|
|_|a|g|p|s|t)|tp)|hu(aw|tc)|i\-(20|go|ma)|i230|iac( |\
|\)|ibro|idea|ig01|ikom|im1k|inno|ipaq|iris|ja(t|v)aj|jbro|jemu|jigs|kddi|keji|kgt(
|\)|klon|kpt |kwc\-\|kyo(c|k)|le(no|xi)|lg( g|\/(k|l|u)|50|54|\-[a-w])|libw|lynx|m1\
w|m3ga|m50\/|ma(te|ui|xo)|mc(01|21|ca)|m\
cr|me(rc|ri)|mi(o8|oa|ts)|mmef|mo(01|02|bi|de|do|t(\-| |o|v)|zz)|mt(50|p1|v )|mwbp|mywa|n10[0-
2]|n20[2-3]|n30(0|2)|n50(0|2|5)|n7(0(0|1)|10)|ne((c|m)\-
|on|tf|wf|wg|wt)|nok(6|i)|nzph|o2im|op(ti|wv)|oran|owg1|p800|pan(a|d|t)|pdxg|pg(13|\-([1-
8]|c)|phil|pire|pl(ay|uc)|pn\-\2|po(ck|rt|se)|prox|psio|pt\-\g|qa\-\a|qc(07|12|21|32|60|\-[2-
7]|i\-\)|qtek|r380|r600|raks|rim9|ro(ve|zo)|s55\/|sa(ge|ma|mm|ms|ny|va)|sc(01|h\-\|oo|p\-\
)|sdk\/|se(c(\-|0|1)|47|mc|nd|ri)|sgh\-\|shar|sie(\-\|m)|sk\
0|sl(45|id)|sm(al|ar|b3|it|t5)|so(ft|ny)|sp(01|h\-\|v\-\|v
```

```

) | sy(01|mb) | t2(18|50) | t6(00|10|18) | ta(gt|lk) | tcl\ - | tdg\ - | tel(i|m) | tim\ - | t\ -
mo|to(pl|sh) | ts(70|m\ - | m3|m5) | tx\ - 9 | up(\.b|g1|si) | utst|v400|v750|veri|vi(rg|te) | vk(40|5[0-
3]|\ - v) | vm40|voda|vulc|vx(52|53|60|61|70|80|81|83|85|98) | w3c(\ - | ) | webc|whit|wi(g
|nc|nw) | wmlb|wonu|x700|yas\ - | your|zeto|zte\ - )" ) {
 set $mobile_rewrite perform;
}

#google bot mobile handling
if ($http_user_agent ~* "(googlebot-mobile)") {
 set $mobile_rewrite perform;
}

if ($mobile_rewrite = perform) {
 proxy_pass http://www.mobile-domain.com:$port;
}
}

```

HTTPS HTTP

HTTP HTTPS :

```

server {
 listen 443;
 root /var/www/
 location / {
 ...
 }
 location /http {
 rewrite ^ http://$host$request_uri? permanent;
 }
}

```

HTTP HTTPS.

```

server {
 root /var/www/
 location / {
 rewrite ^ https://$host$request_uri? permanent;
 }
 location /http {
 ...
 }
}

```

Nginx .

```

# Allowed hosts
map $http_host $name {
 hostnames;

 default no;

 example.com yes;
 *.example.com yes;
 example.org yes;
 *.example.org yes;
}

```

```
.example.net  yes;
wap.* yes;
}

# Allowed countries
map $geoip_country_code $allowed_country {
 default no;
 country_code_1 yes;
 country_code_2 yes;
}
```

```
server {
 listen 80 default_server;
 listen [::]:80 default_server;

 # Disallow access based on hostname
 if ($name = no) {
 return 444;
 }

 # Disallow access based on GeoIP
 if ($allowed_country = no) {
 return 444;
 }

 ...
}
```

: <https://riptutorial.com/ko/nginx/topic/3631/>-

S. No		Contributors
1	nginx	Bbak , Community , I Am Batman , James , Marek Skiba , Mark Stosberg , Neo , Przemysław Jagielski , rajarshig , RamenChef , RationalDev , theDrifter , treecoder , Xevaquor
2	Nginx	Bbak , James , Pablo Fernandez , RationalDev
3	nginx	smart-developer
4	nginx URL	TAM
5	nginx Wordpress	Abid Iqbal
6		Gustav , RationalDev , timbo
7		Aleksey Deryagin , Alexandre Maciel , Alexey Ten , Gaurav Kumar , Joshua DeWald , Justin W. , Keelan , Muaaz Rafi , smart-developer , timbo