

PHP探针

1、简介

- 运行环境
- 探针架构
- 常见问题

2、安装

2.1、安装包

- RPM安装包(RHEL,CentOS,SUSE)
- DEB安装包(Debian,Ubuntu)
- BIN安装包(其他 linux发行版)

2.2、安装脚本

2.3、守护进程启动方式

2.4、卸载

2.5、快速安装

2.6、更新

3、配置

- 启用/禁用性能信息采集
- 授权序号
- 应用名
- 日志管理
- 守护进程自动加载选项
- 审计模式
- 性能数据发送控制
- 数据发送连接选项

4、维护

- 日志维护

5、故障排查

- 5.1、排除安装故障
- 5.2、检查守护进程
- 5.3、检查php扩展模块
- 5.4、查看日志
- 5.5、手动安装PHP扩展

版权

《基调网络听云PHP探针说明》

PHP探针运行环境

- 1、确认您的系统满足兼容性要求
- 2、如果您还没有听云server帐户，请[注册听云server帐户](#)
- 3、从听云server探针安装页面复制您的授权序号
- 4、安装PHP探针
- 5、配置PHP探针的授权序号
- 6、重启PHP宿主程序(Apache或者PHP-FPM)
- 7、通过管理页面察看数据，有问题请参考安装和排除故障章节。

兼容性和要求

安装PHP 探针之前，请确保您的系统满足如下这些条件。

	要求
操作系统	Linux (x86 and x86_64): <ul style="list-style-type: none">• RedHat Enterprise Linux (RHEL) 5.0 或更高版本• CentOS 5.0 或更高版本• Suse Linux 10.0或更高版本• Debian 5.0 ("lenny") 或更高版本• Ubuntu 9.10 ("Karmic Koala") 或更高版本• 任何其他内核版本高于2.6.13，GLIBC版本高于2.5并且提供本地Posix线程库支持的linux发行版。
PHP	5.3 5.4 5.5 5.6
Web服务器	Apache 2.2以上 (apache module方式) Nginx + PHP-FPM (fastCGI的方式) 或者任何其它支持fastCGI的PHP服务器

PHP 探针架构

探针的文件组成:

探针安装后, 对Linux系统的文件更改如下:

- 守护进程 `/usr/bin/networkbench`
- PHP扩展 `/usr/lib/networkbench/`
- PHP扩展配置文件 {PHP附加配置文件路径}/`networkbench.ini` 或 {PHP主配置文件}
- 探针运行日志 `/var/log/networkbench/`
- 探针运行日志回滚配置 `/etc/logrotate.d/networkbench-php5`
- 守护进程启动脚本 `/etc/init.d/networkbench-daemon` 或 `/etc/rc.d/networkbench-daemon`
- 守护进程配置文件 `/etc/networkbench/networkbench.cfg`
- 探针安装日志 `/tmp/nbinstall-安装日期.tar`

PHP扩展模块

PHP扩展模块负责收集PHP运行时的性能, 并将性能数据发送给守护进程。

PHP扩展本身不与听云服务器进行数据交换, PHP扩展通过将数据发送到守护进程进行处理来减少对系统资源的消耗。

守护进程

守护进程是介于听云服务器和PHP扩展之间的一个汇总进程, 接收php扩展模块捕获的运行时性能数据, 汇总压缩后传送到听云系统后台。不启用代理守护进程, 就不会有数据发送到听云系统。

默认安装时, 汇总进程会被PHP自动启动, 不需要用户手动启动; 特殊情况下(例如多个apache实例), 可能需要您更改探针的配置, 并通过init脚本来启动汇总进程

启动守护进程的2种方式:

- 1、跟随apache或php-fpm进程自动启动(默认方式)
- 2、以系统服务方式启动(需更改配置), `/etc/init.d/networkbench-daemon start` 或者 `service networkbench-daemon start`

停止守护进程:

- 1、 killall networkbench 或者 kill `cat /var/run/networkbench/php_daemon.pid`
- 2、 /etc/init.d/networkbench-daemon stop 或者 service networkbench-daemon stop

1. PHP探针都能采集哪些数据？

目前，探针可以采集php运行时的性能数据和错误信息。

性能数据包括：**HTTP**请求的总响应时间、前端阻塞时间、数据库耗时、**NOSQL**耗时、外部服务耗时等性能；详细到数据库表及操作的性能统计；超过阈值的**php**脚本及性能瓶颈函数；慢**sql**语句及调用堆栈；

错误信息包括：数据库连接错误、**sql**语法错误、**php**运行时未捕获的异常等；

2. 我在多台服务器上部署了应用探针，报表查看时，如何将不同的应用区分开？

默认数据汇总在同一个应用，应用名称为“**PHP Application**”，如果需要分开看，把配置文件内的 **nbs.app_name**（应用名称）改为不同名称就可以了。

3. 我在一台服务器上部署了多个应用或多个Virtual Host，报表查看时，如何将不同的应用区分开？

默认数据汇总在同一个应用，应用名称为“**PHP Application**”，如果需要分开看，需要更改不同应用或**Virtual Host**对应的 **nbs.app_name**（应用名称）参数，详细方法请参考“配置”下的“应用名”

RPM安装包(RHEL,CentOS,SUSE)

RPM安装包适用于已经安装了rpm系统的linux发行版，包括(但不限于) CentOS5及以后版本、RHEL5及以后版本、SUSE 10.0及以后版本。

安装步骤:

- 1、执行rpm安装

32位版本rpm包安装

```
sudo rpm -Uvh tingyun-agent-php-latest.i386.rpm
```

64位版本rpm包安装

```
sudo rpm -Uvh tingyun-agent-php-latest.x86_64.rpm
```

- 2、初次安装必要的设置

```
sudo networkbench-install.sh
```

在接下来的录入界面输入license

- 3、重启php宿主服务器(apache, php-fpm)

此后，当您的php后台服务有http请求进入，几分钟后性能数据将发送到听云后台。

- 4、卸载PHP探针

```
sudo rpm -e tingyun-agent-php
```

- 5、更新php探针

更新php探针需要执行3个步骤

- 停止守护进程

```
sudo killall networkbench
```

- 卸载php探针

```
sudo rpm -e tingyun-agent-php
```

- 安装新版本php探针并重启php宿主服务器(apache, php-fpm)

```
sudo rpm -Uvh tingyun-agent-php-latest.x86_64.rpm
```

DEB安装包(Debian,Ubuntu)

RPM安装包适用于已经安装了dpkg系统的linux发行版，包括(但不限于) Debian5及以后版本、Ubuntu9.10及以后版本。

安装步骤:

- 1、执行deb安装

32位版本rpm包安装

```
sudo dpkg -i tingyun-agent-php-latest.i386.deb
```

64位版本deb包安装

```
sudo dpkg -i tingyun-agent-php-latest.x86_64.deb
```

- 2、初次安装必要的设置

```
sudo networkbench-install.sh
```

在接下来的录入界面输入license

- 3、重启php宿主服务器(apache, php-fpm)

此后，当您的php后台服务有http请求进入，几分钟后性能数据将发送到听云后台。

- 4、卸载PHP探针

```
sudo dpkg -r tingyun-agent-php
```

- 5、更新php探针

更新php探针需要执行3个步骤

- 停止守护进程

```
sudo killall networkbench
```

- 卸载php探针

```
sudo dpkg -r tingyun-agent-php
```

- 安装新版本php探针并重启php宿主服务器(apache, php-fpm)


```
sudo dpkg -i tingyun-agent-php-latest.x86_64.deb
```

BIN安装包(其他 linux 发行版)

与RPM安装包和DEB安装包相比，BIN安装包的适用范围更广，BIN安装包适用于基于x86/x86_64、内核版本高于2.6.13,GLIBC版本高于2.5的linux服务器发行版。在这些符合安装条件，并且没有dpkg和rpm的系统可以适用bin安装包安装

安装步骤:

- 1、执行bin安装

32位版本bin包安装

```
wget -q http://download.networkbench.com/agent/php/latest/tingyun-agent-php-latest.i386.bin && chmod 755 tingyun-agent-php-latest.i386.bin && sudo ./tingyun-agent-php-latest.i386.bin
```

64位版本bin包安装

```
wget -q http://download.networkbench.com/agent/php/latest/tingyun-agent-php-latest.x86_64.bin && chmod 755 tingyun-agent-php-latest.x86_64.bin && sudo ./tingyun-agent-php-latest.x86_64.bin
```

- 2、初次安装必要的设置

```
sudo networkbench-install.sh
```

在接下来的录入界面输入license

- 3、重启php宿主服务器(apache, php-fpm)

此后，当您的php后台服务有http请求进入，几分钟后性能数据将发送到听云后台。

- 4、卸载PHP探针

```
sudo ./tingyun-agent-php-latest.x86_64.bin uninstall
```

- 5、更新php探针

更新php探针需要执行3个步骤

- 停止守护进程

```
sudo killall networkbench
```

- 卸载php探针

```
sudo ./tingyun-agent-php-latest.x86_64.bin uninstall
```

- 安装新版本php探针并重启php宿主服务器(apache, php-fpm)

```
sudo ./tingyun-agent-php-latest.x86_64.bin
```

安装包

对应基于x86/x86_64处理器的各个Linux发行版本，基调网络提供6个安装包，请选择适合您系统的安装包安装。

安装包	适用Linux 发行版	32位版本	64位版本
RPM安装包	<ul style="list-style-type: none">• RedHat Enterprise Linux (RHEL) 5.0 或更高版本• CentOS 5.0 或更高版本• Suse Linux 10.0或更高版本	tingyun-agent-php-latest.i386.rpm	tingyun-agent-php-latest.x86_64.rpm
DEB安装包	<ul style="list-style-type: none">• Debian 5.0 ("lenny") 或更高版本• Ubuntu 9.10 ("Karmic Koala") 或更高版本	tingyun-agent-php-latest.i386.deb	tingyun-agent-php-latest.x86_64.deb
BIN安装包	<ul style="list-style-type: none">• 任何其他内核版本高于2.6.13，GLIBC版本高于2.5并且提供本地Posix线程库支持的linux发行版。	tingyun-agent-php-latest.i386.bin	tingyun-agent-php-latest.x86_64.bin

安装脚本

用途

PHP探针程序需要安装php扩展模块到php环境中才能正常工作，并且需要授权序号才能提供数据服务。

并且，各个系统的php版本和环境有很大差别，因此，我们需要有程序来做检测和安装的工作。

安装脚本充当了这个角色。

安装脚本需要在首次安装听云php探针、或者重新安装php之后运行。

安装脚本位置

```
/usr/bin/networkbench-install.sh
```

安装步骤及选项含义

- 1、启动安装脚本

```
sudo sh /usr/bin/networkbench-install.sh
```

- 2、选择安装或解除安装

安装脚本启动后，首先需要您选择是安装到php环境还是从php环境卸载探针。

```
Please select from one of the following options:  
1) Install  
2) Uninstall  
  
0) Exit  
  
Enter choice (1-2, 0 to exit):
```

键盘输入"1" 将继续安装。

- 3、输入授权序号

授权序号是您获得的服务授权，请勿泄漏。

```
Enter Networkbench license key (or leave blank):
```

输入您的授权序号，继续安装。

- 4、php版本选择

如果您的系统中安装了多个版本的php, 安装脚本会提示您做出选择，安装到某个指定版本的php或全部安装。

```
Below is a list of the directories in which we found a copy of PHP.
Please
select the directory or directories for which you wish to install
Networkbench.
You can select either a single directory or multiple directories by
separating
each choice with either a space or a comma. To select all of the
directories
shown, please enter the special keyword 'all' (without the quotes).

1)  /usr/bin
2)  /usr/local/php/5.3.23/bin

0)  Exit

Selection (1-2, 0 to exit or all):
```

键入您选择的序号，或者all全部安装。

- 5、安装结束

如果一切顺利，您将看到如下提示:

```
Networkbench is now installed on your system. Congratulations!
```

- 6、重启apache或者您的fast-cgi服务器。

卸载

使用此脚本卸载php探针扩展:

```
sudo sh /usr/bin/networkbench-install.sh
```

选择 2。

或者:

```
sudo sh /usr/bin/networkbench-install.sh uninstall
```

守护进程启动方式

完成安装后，重启php的宿主程序(`apache`或者`php-fpm`)后，守护进程就已经被启动了。

除此之外，还有一些特殊情况（例如使用一个守护进程服务于多个`apache`实例 或 `apache`主进程启动时没有`root`权限造成无法自动启动守护进程）需要通过以`shell`脚本的方式启动守护进程。

- 1、随`Apache`或`PHP-FPM`启动而启动

默认情况下（`networkbench.ini`文件配置为`nbs.daemon.launch = true`），宿主程序(`apache`或者`php-fpm`)会自动生成守护的配置文件(`/tmp/.networkbench.cfg`)，并且尝试自动启动守护进程(`/usr/bin/networkbench`)

如果在此模式下进程列表内缺少了`networkbench`进程，请使用下面的命令启动守护进程

```
sudo networkbench -f /tmp/.networkbench.cfg
```

- 2、以系统服务方式启动

在安装包安装后，守护进程启动脚本`networkbench-daemon`就已经被放到`/etc/init.d/`路径下

1) 编辑`networkbench.ini`文件配置为`nbs.daemon.launch = false`，禁止守护进程随宿主程序(`apache`或者`php-fpm`)自动启动

2) 编辑`/etc/networkbench/networkbench.cfg`，修改您需要更改的配置

3) 使用`chkconfig`或其他命令，配置`networkbench-daemon`为随操作系统自动启动

```
sudo chkconfig -add networkbench-daemon
```

```
sudo chkconfig --level networkbench-daemon 2345 on
```

4) `CentOS`、`RHEL`、`SUSE`、`Ubuntu`等系统可以通过如下命令启动和停止守护进程:

```
sudo service networkbench-daemon start
```

```
sudo service networkbench-daemon stop
```

`Debian` 和其他没有`service`命令的`Linux`发行版:

```
sudo sh /etc/init.d/networkbench-daemon start
```

```
sudo sh /etc/init.d/networkbench-daemon stop
```


卸载

卸载PHP探针需要3个步骤:

- 1、停止守护进程:

```
sudo killall networkbench
```

- 2、从PHP环境中卸载探针扩展:

```
sudo sh /usr/bin/networkbench-install.sh uninstall
```

- 3、移除安装包:

rpm安装版本:

```
sudo rpm -e tingyun-agent-php
```

deb安装版本:

```
sudo dpkg -r tingyun-agent-php
```

bin安装版本:

```
sudo ./tingyun-agent-php-latest.x86_64.bin uninstall
```

快速安装

安装步骤:

- 1、软件包安装

- RPM

适用于CentOS,RHEL,SUSE

32位系统

```
sudo rpm -Uvh tingyun-agent-php-latest.i386.rpm
```

64位系统

```
sudo rpm -Uvh tingyun-agent-php-latest.x86_64.rpm
```

- DEB

适用Debian, Ubuntu

32位系统

```
sudo dpkg -i tingyun-agent-php-latest.i386.deb
```

64位系统

```
sudo dpkg -i tingyun-agent-php-latest.x86_64.deb
```

- BIN

适用其他内核高于2.6.13的Linux发行版

32位系统

```
sudo ./tingyun-agent-php-latest.i386.bin
```

64位系统

```
sudo ./tingyun-agent-php-latest.x86_64.bin
```

- 2、安装配置

```
sudo sh /usr/bin/networkbench-install.sh
```

- 3、重启apache或者fast-cgi服务器，安装完毕

更新

- 1、停止web容器和守护进程

```
sudo service httpd stop 或 sudo service php-fpm stop  
  
sudo killall networkbench
```

- 2、软件包更新

- RPM

适用于CentOS,RHEL,SUSE

32位系统

```
sudo rpm -Uvh tingyun-agent-php-latest.i386.rpm
```

64位系统

```
sudo rpm -Uvh tingyun-agent-php-latest.x86_64.rpm
```

- DEB

适用Debian, Ubuntu

32位系统

```
sudo dpkg -i tingyun-agent-php-latest.i386.deb
```

64位系统

```
sudo dpkg -i tingyun-agent-php-latest.x86_64.deb
```

- BIN

适用其他内核高于2.6.13的Linux发行版

32位系统

```
sudo ./tingyun-agent-php-latest.i386.bin
```

64位系统

```
sudo ./tingyun-agent-php-latest.x86_64.bin
```

- 3、重启web容器

```
sudo service httpd start 或 sudo service php-fpm start
```

启用/禁用性能信息采集

配置选项格式:

```
nbs.agent_enabled = true
```

数据类型: **boolean**

取值: **true/false**

默认值: **true**

说明

允许或者禁止php探针采集数据。本选项设置为**false**时，php探针将不再采集性能数据。只有当本选项设置为**true**时，才会有性能数据被采集。

当您在同一台服务器上部署多个应用，并且想将禁用采集某一应用的数据时，您需要修改APACHE或php-fpm或NGINX的配置文件。

1.Apache 方式：修改Apache 的配置文件(httpd.conf 或 .htaccess)，这需要有“AllowOverride Options”或“AllowOverride All”权限

对需要禁用的virtual hosts增加php_flag nbs.agent_enabled off,例如:

```
<VirtualHost 192.168.1.3>
  ServerName www.test2.com
  DocumentRoot "/path/to/vhost2/"
  ...
  <IfModule PHP_MODULE>
 php_flag nbs.agent_enabled off
  </IfModule>
</VirtualHost>
```

注意IfModule 语句中“PHP_MODULE”应该和引入php模块时的名称一致，如果您加载PHP时使用“LoadModule php5_module modules/libphp5.so”，则对应语句应该修改为“<IfModule

php5_module>"

2. php-fpm方式：修改php-fpm.conf

```
[app2]
listen=/tmp/pool-app2.sock
php_flag[nbs.agent_enabled] = off
```

3. nginx方式：修改nginx.conf

```
location /app1{
fastcgi_param PHP_VALUE "nbs.agent_enabled=false";
...
}
```


应用名

配置选项格式:

```
nbs.app_name = "PHP Application"
```

数据类型: string

取值:

默认值: "PHP Application"

说明

当您未在服务器端设置应用名称时，本选项内容将指定默认应用名称。当您在多个服务器上安装PHP探针时，听云系统将根据应用名称分别对性能数据做统计。

当您在同一台服务器上部署多个应用，并且想将不同的应用区分开时，您需要修改APACHE或php-fpm或NGINX的配置文件来区分不同的应用。

1. Apache 方式：修改Apache 的配置文件(httpd.conf 或 .htaccess)，这需要有“AllowOverride Options”或“AllowOverride All”权限

对每个virtual hosts增加php_value nbs.app_name "my app",例如:

```
<VirtualHost 192.168.1.2>
  ServerName www.test.com
  DocumentRoot "/path/to/vhost/"
  ...
  <IfModule PHP_MODULE>
 php_value nbs.app_name "my app name"
  </IfModule>
</VirtualHost>

<VirtualHost 192.168.1.3>
```

```
ServerName www.test2.com

DocumentRoot "/path/to/vhost2/"

...

<IfModule PHP_MODULE>

 php_value nbs.app_name "disabled app"

 php_flag nbs.agent_enabled off

</IfModule>

</VirtualHost>
```

注意IfModule 语句中“PHP_MODULE”应该和引入php模块时的名称一致，如果您加载PHP时使用“LoadModule php5_module modules/libphp5.so”，则对应语句应该修改为“<IfModule php5_module>”

2. php-fpm方式：修改php-fpm.conf

```
[app1]

listen=/tmp/pool-app1.sock

php_value[nbs.app_name] = "my app name"

[app2]

listen=/tmp/pool-app2.sock

php_value[nbs.app_name] = "disabled app"

php_flag[nbs.agent_enabled] = off
```

3. nginx方式：修改nginx.conf

```
location /app1 {

 fastcgi_param PHP_VALUE "nbs.app_name=my app name";

 ...

}

location /app2{

 fastcgi_param PHP_VALUE "nbs.app_name=disabled app";

 fastcgi_param PHP_VALUE "nbs.agent_enabled=false";
```

...

}

日志管理

PHP探针有两个模块:守护进程和PHP扩展。每个模块都有单独的日志管理

- 1、PHP扩展日志:

- 日志文件路径

配置选项格式:

```
nbs.agent_log_file_name = "/var/log/networkbench/php-agent.log"
```

数据类型: string

取值:

默认值: "/var/log/networkbench/php-agent.log"

说明:

指定php扩展的日志文件路径。

- 日志级别

配置选项格式:

```
nbs.agent_log_level = "info"
```

数据类型: string

取值: "OFF", "CRITICAL", "ERROR", "WARNING", "INFO", "VERBOSE", "DEBUG"

默认值: "INFO"

说明:

本选项是控制日志数据写入日志文件的级别。"DEBUG"是最低级，允许所有日志信息写入日志文件。"OFF"是最高级，禁止所有日志信息写入日志文件。

- 2、守护进程日志:

- 日志文件路径

配置选项格式:

```
nbs.daemon_log_file_name = "/var/log/networkbench/daemon.log"
```

数据类型: string

取值:

默认值: "/var/log/networkbench/daemon.log"

说明:

指定守护进程的日志文件路径。

- 日志级别

配置选项格式:

```
nbs.daemon_log_level = "info"
```

数据类型: string

取值: "OFF", "CRITICAL", "ERROR", "WARNING", "INFO", "VERBOSE", "DEBUG"

默认值: "INFO"

说明:

本选项是控制日志数据写入日志文件的级别。"DEBUG"是最低级，允许所有日志信息写入日志文件。"OFF"是最高级，禁止所有日志信息写入日志文件。

守护进程自动加载选项

- 是否自动启动守护进程

配置选项格式:

```
nbs.daemon.launch = true
```

数据类型: **boolean**

取值: **true/false**

默认值: **true**

说明:

是否允许守护进程随宿主程序(**apache**或者**php-fpm**)自动启动。守护进程负责收集**php**产生的性能数据并发送至报表服务器。

当**apache**或**php-fpm**启动权限不是**root**时,可能会导致自动启动守护进程失败,

此时可以修改此项为**false**,使用**chkconfig**或其他命令,配置**networkbench-daemon**为随操作系统启动,

并使用**/etc/init.d/networkbench-daemon start** 或者 **service networkbench-daemon start** 管理此服务

- 守护进程路径

配置选项格式:

```
nbs.daemon.location = "/usr/bin/networkbench"
```

数据类型: **string**

取值:

默认值: **"/usr/bin/networkbench"**

说明:

守护进程的路径。若**nbs.daemon.launch=true**,则**apache**或**php-fpm**启动时自动启动守护进程。

审计模式

配置选项格式:

```
nbs.audit_mode = false
```

数据类型: **boolean**

取值: **true/false**

默认值: **false**

说明:

本选项设定是否在日志文件中写入更详尽的信息，包括所有的向听云后台上传和下载的数据。

性能数据发送控制

- SQL 语句发送控制

配置选项格式:

```
nbs.action_tracer.log_sql = false
```

数据类型: **boolean**

取值: **true/false**

默认值: **false**

说明:

若本选项为**true**, 向服务器提交的数据中将只包含**sql**语句, 若为**false**, 将发送**sql**语句和 慢**sql**的**trace**信息。

数据发送连接选项

- 是否启用**http**安全连接

配置选项格式:

```
nbs.ssl = true
```

数据类型: **boolean**

取值: **true/false**

默认值: **true**

说明:

本选项指定向服务器发送数据是否弃用 安全连接(**https**)。若设定为**true**，则向服务器发送数据时期用**https**方式。否则，使用普通**http**方式。

- 代理服务器地址

配置选项格式:

```
nbs.proxy_host =
```

数据类型: **string**

取值:

默认值: 无

说明:

本选项指定代理服务器的地址。若选项不为空，并且未启用安全连接，则本选项值为**http**代理服务器的**ip**地址。

- 代理服务器端口

配置选项格式:

```
nbs.proxy_port =
```

数据类型: **digit**

取值:

默认值: 无

说明:

同前，本选项指定代理服务器的端口。

- 代理服务器**user**

配置选项格式:

```
nbs.proxy_user =
```

数据类型: **digit**

取值:

默认值: 无

说明:

同前，若代理服务器需要用户名密码，本选项指定代理服务器的登陆名。

- 代理服务器**password**

配置选项格式:

```
nbs.proxy_password =
```

数据类型: **digit**

取值:

默认值: 无

说明:

同前，若代理服务器需要用户名密码，本选项指定代理服务器的登陆密码。

听云PHP探针配置

1) 编辑配置文件

```
vi 配置文件
```

2) kill探针的守护进程

```
sudo killall networkbench
```

3) 重启web server

```
sudo service httpd restart 或 sudo service php-fpm restart
```

配置文件位置会根据软件环境不同而不同,几个典型的位置包括: `/etc/php.d/networkbench.ini` 或 `/etc/php5/fpm/conf.d/networkbench.ini`, 如果php是通过源码编译安装的, 那么配置文件的位置依赖于编译时选项指定的位置。

1) 如果编译php时指定了 `--with-config-file-scan-dir` 选项, 那么networkbench.ini会放在编译时指定的位置

运行 `php -i |grep .ini`, 其中的 `Scan this dir for additional .ini files` 标明了配置文件的具体位置

例如 `Scan this dir for additional .ini files => /opt/php.d/`, 相应配置文件为 `/opt/php.d/networkbench.ini`

2) 如果编译php时禁止了 `--with-config-file-scan-dir` 选项, 那么配置文件会合并到php主配置文件中

运行 `php -i |grep .ini`, 其中的 `Scan this dir for additional .ini files =>(none)` 表示编译php时禁止了 `--with-config-file-scan-dir` 选项, 其中的 `Loaded Configuration File` 标明了php主配置文件的具体位置

例如 `Loaded Configuration File=> /opt/php55/lib/php.ini`, 说明配置在 `/opt/php55/lib/php.ini`文件内

产品特点

日志目录为 `/var/log/networkbench/`, 其中包括 `php-agent.log` 和 `daemon.log`

`php-agent.log` 日志:

1) 如果系统启用了 `logrotate` 服务, 安装脚本会在 `/etc/logrotate.d/` 下安装名称为 `networkbench-php5` 的配置文件, 此配置文件对

`/var/log/networkbench/php-agent.log` 进行管理

2) 如果系统没有启用 `logrotate` 服务, 需要运维人员对 `/var/log/networkbench/php-agent.log` 进行处理

`daemon.log` 日志:

此日志由 `daemon` 进程维护, 默认最多保留 10 个文件, 每个文件最大 100M

排除安装故障

1. 安装RPM包时，出现“error: Failed dependencies”提示

```
[nb@localhost tmp]$ rpm -Uvh tingyun-agent-php-latest.x86_64.rpm
error: Failed dependencies:
 ld-linux-x86-64.so.2()(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 ld-linux-x86-64.so.2(GLIBC_2.3)(64bit) is needed by tingyun-agent-
php-1.0.3-1.x86_64
 libc.so.6()(64bit) is needed by tingyun-agent-php-1.0.3-1.x86_64
 libc.so.6(GLIBC_2.2.5)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libc.so.6(GLIBC_2.3)(64bit) is needed by tingyun-agent-php-1.0.3-
1.x86_64
 libc.so.6(GLIBC_2.3.2)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libc.so.6(GLIBC_2.4)(64bit) is needed by tingyun-agent-php-1.0.3-
1.x86_64
 libdl.so.2()(64bit) is needed by tingyun-agent-php-1.0.3-1.x86_64
 libdl.so.2(GLIBC_2.2.5)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libgcc_s.so.1()(64bit) is needed by tingyun-agent-php-1.0.3-
1.x86_64
 libgcc_s.so.1(GCC_3.0)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libgcc_s.so.1(GCC_3.3)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libgcc_s.so.1(GCC_4.2.0)(64bit) is needed by tingyun-agent-php-
1.0.3-1.x86_64
 libm.so.6()(64bit) is needed by tingyun-agent-php-1.0.3-1.x86_64
 libpthread.so.0()(64bit) is needed by tingyun-agent-php-1.0.3-
1.x86_64
 libpthread.so.0(GLIBC_2.2.5)(64bit) is needed by tingyun-agent-
php-1.0.3-1.x86_64
```

出现此提示的原因是您的操作系统为32位，但您尝试安装64位的RPM包，请更换为32位的RPM包。

2. 运行networkbench-install.sh时，出现“PHP install path not found, please enter the path.”提示

出现此提示的原因是在系统环境变量里面找不到php的安装路径，需要手工指定php的安装路径

录入php所在的文件夹路径，例如: php的位置是/opt/php5/bin/php，就录入/opt/php5/bin

3. 运行networkbench-install.sh时，出现“The Networkbench agent is not installed.”提示

PHP环境中缺少探针安装相关的必要信息，导致无法自动安装PHP扩展。

解决方法请参见：文档内“故障排查”的[“手动安装PHP扩展”](#)一节

4. 运行networkbench-install.sh时，PHP版本选择步骤中，“Below is a list of the directories in which we found a copy of PHP”列表中，没有用户期望的PHP路径

在系统环境变量里面找不到用户期望的PHP安装路径

解决方法：将此php的安装路径加入到PATH环境变量中，然后重新运行安装脚本

5、安装成功但报表内无数据

- 1) 初次安装后需要一段时间才能看到数据，通常需要5分钟或更长时间，请多等一段时间
- 2) 有的用户浏览器（比如猎豹）缓存有问题，即使有数据如果不强制刷新也可能看不到，请尝试清空缓存或强制刷新或更换浏览器
- 3) 探针安装成功后，必须重启apache或php-fpm，否则探针不生效
- 4) 确认PHP的扩展配置文件中授权序号正确

通常networkbench.ini位于/etc/php.d/networkbench.ini 或 /etc/php5/fpm/conf.d/networkbench.ini，如果php是通过源码编译安装的，那么配置文件的位置依赖于编译时选项指定的位置。

```
nbs.license_key = "此处修改为您的授权序号"
```

5) 确认web服务器有没有用户访问

探针数据是基于http请求的性能，如果没有访问，就不会有性能数据。如果没有用户访问，请使用浏览器访问一下相应的应用，再过5分钟后查看报表

检查守护进程

确认守护进程在运行:

```
ps aux | grep networkbench
```

正常情况下的信息和以下截图类似:


```
liqiang@localhost: /usr
liqiang@localhost: /usr$ ps -e | grep networkbench
6052 ? 00:20:29 networkbench
```

如果networkbench进程不存在,请重启web server

```
sudo service httpd restart
```

或

```
sudo service php-fpm restart
```

然后再次运行 `ps -e | grep networkbench` , 查看输出结果

如果networkbench进程仍不存在, 请运行

```
ll /usr/bin/networkbench
```

查看输出结果, 确认守护进程文件是否存在

如果 `/usr/bin/networkbench` 不存在, 说明守护被误删了, 请重新安装探针

检查php扩展模块

创建info.php,内容如下,并将info.php放在网站某个目录下

```
<?php phpinfo(); ?>
```

通过浏览器访问info.php, 查找页面内是否存在关键字networkbench, 并且查看 nbs.app_name 内容, 此值如果为空 (no value) 说明配置文件路径错误或内容错误, 查看 nbs.license_key 内容, 此值应该和听云帐号内的授权码一致。

正常情况下的信息和以下截图类似

networkbench

networkbench	enabled
version	Mar 2 2015

Directive	Local Value	Master Value
nbs.agent_enabled	1	1
nbs.agent_log_file_name	/var/log/networkbench /php-agent.log	/var/log/networkbench /php-agent.log
nbs.agent_log_level	info	info
nbs.app_name	PHP Application	PHP Application
nbs.audit_mode	no value	no value
nbs.capture_params	0	0
nbs.daemon.launch	1	1
nbs.daemon.location	/usr/bin/networkbench	/usr/bin/networkbench
nbs.daemon_log_file_name	/var/log/networkbench /daemon.log	/var/log/networkbench /daemon.log
nbs.daemon_log_level	info	info
nbs.error_collector.enabled	1	1
nbs.error_collector.ignored_status_codes	no value	no value
nbs.error_collector.record_db_errors	0	0
nbs.host	no value	no value
nbs.ignored_params	no value	no value
nbs.license_key	8	8

若没有networkbench模块信息, 请以root运行networkbench-install.sh

```
#networkbench-install.sh
```

然后, 请重启apache或您的fast-cgi程序以重新加载php扩展

执行上述操作后,刷新浏览器的info.php页面,如果仍未出现networkbench模块信息,则很有可能您的php版本不符合安装条件,或者是经过裁剪修改的php版本.

查看日志

如果系统工作不正常或者没有数据，通常可以从日志里获取更多的信息来定位问题。

日志默认路径: `/var/log/networkbench/`

守护进程日志: `/var/log/networkbench/daemon.log`

php扩展日志: `/var/log/networkbench/php-agent.log`

运行

```
ll /var/log/networkbench
```

正常情况下会存在2个日志(`daemon.log` 和 `php-agent.log`)

- 1) 如果 `php-agent.log` 不存在说明PHP扩展有问题, 请检查php扩展模块
- 2) 如果 `daemon.log` 不存在说明守护进程有问题, 请确认守护进程在运行

如果2个日志都存在说明安装没有问题, 请运行

```
grep -E 'CRITICAL|ERROR|error' /var/log/networkbench/php-agent.log
```

如果 `php-agent` 输出有 `ERROR` 信息, 说明PHP扩展运行时有错误

```
grep -E 'CRITICAL|ERROR|error' /var/log/networkbench/daemon.log
```

如果 `daemon` 输出有 `ERROR` 信息, 说明可能和服务器通信有问题

关于日志的输出控制, 请参考配置章节。

默认情况, 日志级别为 `info`, 审计模式是关闭的, 这种情况得到的信息量比较小。通过修改日志级别为 `debug`, 开启审计模式, 让守护进程和php扩展输出更多日志信息, 通过日志得到的信息定位问题。

当无法在标准位置查找到php或缺少php某些信息时，安装脚本无法自动安装php扩展，此时需要我们手动安装。

1) 确认操作系统位数

确认操作系统是32位还是64位

```
uname -a
```

2) 确认PHP信息

在有权限生成PHP文件的情况下，最好使用 `phpinfo()` 函数来验证:

通过生成info.php文件，使用浏览器访问info.php查看php信息

```
echo "<?php phpinfo(); ?>" > /var/www/html/info.php
```

否则，使用 `php -i | grep` 来验证php信息

信息名称	info.php 方式	php -i 方式						
PHP API	<table border="1"><tr><td>PHP API</td><td>20090626</td></tr></table>	PHP API	20090626	<code>php -i grep "PHP API"</code>				
PHP API	20090626							
是否启用了zts	<table border="1"><tr><td>Thread Safety</td><td>disabled</td></tr></table>	Thread Safety	disabled	<code>php -i grep "Thread Safety"</code>				
Thread Safety	disabled							
扩展so路径	<table border="1"><tr><td>extension_dir</td><td>/usr/lib64/php/modules</td></tr></table>	extension_dir	/usr/lib64/php/modules	<code>php -i grep "extension_dir"</code>				
extension_dir	/usr/lib64/php/modules							
ini配置文件路径	<table border="1"><tr><td>Configuration File (php.ini) Path</td><td>/etc</td></tr><tr><td>Loaded Configuration File</td><td>/etc/php.ini</td></tr><tr><td>Scan this dir for additional .ini files</td><td>/etc/php.d</td></tr></table>	Configuration File (php.ini) Path	/etc	Loaded Configuration File	/etc/php.ini	Scan this dir for additional .ini files	/etc/php.d	<code>php -i grep "Loaded Configuration File"</code> <code>php -i grep "Scan this dir for additional"</code>
Configuration File (php.ini) Path	/etc							
Loaded Configuration File	/etc/php.ini							
Scan this dir for additional .ini files	/etc/php.d							

3) 安装so扩展

进入到php扩展so路径(`extension_dir`指定的路径)，做一个软链接 `networkbench.so` 到 `/usr/lib/networkbench/agent/` 下的对应版本的so扩展

这里假设操作系统是64位，php版本是5.3，对应api版本为20090626，

php启用了zts (zend thread safe) 模式，扩展so路径为 `/usr/lib64/php/modules`

```
cd /usr/lib64/php/modules
```

```
ln -s /usr/lib/networkbench/agent/x64/networkbench-20090626-zts.so networkbench.so
```

PHP版本和探针so对应关系

PHP 版本	PHP API	启用zts	禁用zts
5.3	20090626	networkbench-20090626-zts.so	networkbench-20090626.so
5.4	20100525	networkbench-20100525-zts.so	networkbench-20100525.so
5.5	20121212	networkbench-20121212-zts.so	networkbench-20121212.so
5.6	20131226	networkbench-20131226-zts.so	networkbench-20131226.so

4) 增加扩展对应的配置文件，并修改授权码

a. 如果PHP信息中附加的配置文件路径不为空（即“Scan this dir for additional”不为"none"），将配置文件模版networkbench.ini.template复制到php扩展配置的文件夹，并改名为networkbench.ini

b. 如果附加的配置路径为空（即“Scan this dir for additional”值为"none"），将配置文件模版networkbench.ini.template的内容添加到PHP主配置文件（"Loaded Configuration File"项指定的文件）后面。

假设存在附加的php扩展配置路径：`/etc/php.d/`

```
cd /etc/php.d/  
  
cp /usr/lib/networkbench/scripts/networkbench.ini.template networkbench.ini  
  
vi networkbench.ini
```

将配置文件内 `nbs.license_key = "REPLACE_WITH_REAL_KEY"` 中 `REPLACE_WITH_REAL_KEY` 替换为您的授权码

5) 重启apache或php-fpm

版权申明

本文档版权归北京基调网络系统有限公司所有。未经书面许可，任何人不得复制、传播。

北京基调网络系统有限公司

www.networkbench.com

总部地址：北京市朝阳区京顺路5号曙光大厦C座207室

邮编：100028

联系电话：010-84440086