
HOW TO SETUP A FASTCGI
LAMP STACK on CARAMBOLA
Lighttpd PHP5
→ http.lighttpd is a lightweight and very flexible web
server with lots of additional modules available.

(you don't need to do the next step with my firmware
(http://dwaver.wordpress.com/2013/03/12/compile-firmware-flash-carambola-virtualbox-vm-firmware-image-usb-

stick-support-download/)

because it's all pre compiled
opkg update
opkg install lighttpd lighttpd-mod-cgi

Symbol: PACKAGE_lighttpd-mod-cgi [=n]
│
 │ Prompt: lighttpd-mod-cgi.. CGI module
│
 │ Defined at tmp/.config-package.in:29084
│
 │ Depends on: PACKAGE_lighttpd [=n]
│
 │ Location:
│
 │ -> Network
│
 │ -> Web Servers/Proxies
│
 │ -> lighttpd........................... A flexible and lightweight web server (PACKAGE_lighttpd [=n])
│
 │ Selects: PACKAGE_libc [=y] && PACKAGE_librt [=y] && PACKAGE_libpthread [=y]

Edit
vim /etc/lighttpd/lighttpd.conf

lighttpd configuration file

modules to load
all other module should only be loaded if really
neccesary
- saves some time
- saves memory

http://wiki.openwrt.org/doc/howto/http.lighttpd

server.modules = (<- also remove # here!!!
 "mod_rewrite",
 "mod_redirect",
 "mod_alias",
 "mod_auth",
"mod_status",
"mod_setenv",
 "mod_fastcgi",
"mod_proxy",
"mod_simple_vhost",
"mod_cgi",
"mod_ssi",
"mod_usertrack",
"mod_expire",
"mod_webdav"
) <- also remove # here!!!

search for: fastcgi module

fastcgi module
read fastcgi.txt for more info
fastcgi.server = (
 ".php" => (
 "localhost" => (
 "socket" => "/tmp/php-
fastcgi.socket",
 "bin-path" => "/usr/bin/php-
cgi"
)
)
)

search for: server.document-root

server.document-root = "/mnt/sda1/"

can be helpful:

server.errorlog = "/mnt/sda1/lighttpd/error.log"

operate lighttpd on port 81:

server.port = 81

optional:
virtual directory listings
server.dir-listing = "enable"

now open
vim /etc/php.ini

open_basedir = /mnt/sda1/
doc_root = "/mnt/sda1/"

try to start server
/etc/init.d/lighttpd start

check if server is running

good:
root@OpenWrt:~# ps uax|grep light
 1929 root 3788 S /usr/sbin/lighttpd -f /etc/
lighttpd/lighttpd.conf
 1941 root 912 R grep light

bad:
root@OpenWrt:~# ps uax|grep light
 1941 root 912 R grep light

check what went wrong:
vim /mnt/sda1/lighttpd/error.log

if no errors, setup autostart.

Start the server manually and also at boot by enabling the init
script
vim /etc/rc.local

Put your custom commands here that should be

executed once
the system init finished. By default this file does
nothing.

/etc/init.d/lighttpd start;

exit 0

other possible commands:
/etc/init.d/lighttpd start
/etc/init.d/lighttpd stop
/etc/init.d/lighttpd enable (did not do much, better
put it into /etc/rc.local)
/etc/init.d/lighttpd restart

Syntax: /etc/init.d/lighttpd [command]

Available commands:
start Start the service
stopStop the service
restart Restart the service
reload Reload configuration files (or restart

if that fails)
enable Enable service autostart
disable Disable service autostart

Nginx

→ http.nginx is nice as well.

Apache

→ http.apache is nice as well.

Testing the web server

Create a little test web page, e.g.

vim /mnt/sda1/index.html

HELLO WORLD!

vim /mnt/sda1/info.php

<?php

http://wiki.openwrt.org/doc/howto/http.nginx
http://wiki.openwrt.org/doc/howto/http.apache

phpinfo();

?>

check what ip your carambola has

root@OpenWrt:~# ifconfig|grep 192

 inet addr:192.168.0.2 Bcast:192.168.0.255
Mask:255.255.255.0

 inet addr:192.168.0.23 Bcast:192.168.0.255
Mask:255.255.255.0

now open your browser and try this:
192.168.0.2:81/

-> if everything works, you are finished! :)
(the rest is just some documentation that i
copy pasted)

Ich bekomme beim Aufruf der Website die Fehlermeldung "No
input file specified."
Bitte setze die open_basedir Anweisung in der php.ini auf den
richtigen Zielordner.

vim /etc/php.ini

http://www.php.net/manual/de/ini.core.php#ini.open-basedir

PHP

Installation
Please issue

opkg list php*
to see what opkg-packages are available.

http://wiki.openwrt.org/doc/techref/opkg

PHP5

opkg update
opkg install php5 php5-cgi

PHP4

Configuration
For configuration please see the wiki-page for the particular web server: http.overview, e.g.

• Configuring Apache and PHP5
• Configuring Lighttpd and PHP5
• Configuring Hiawatha and PHP5
• Configuring Nginx and PHP5
• Configuring uhttpd and PHP5
• or see Configuring PHP

Troubleshooting
If You encounter PHP errors, like undefined functions, You need take a look into the php.ini file. Search for the appropriate extension line(s), and uncomment them
(remove the ; sign). If the problem persists, You need probably install the appropriate extension too. If PHP run out of memory, You can increase the amount of memory
which the script can consume:

memory_limit = 8M ; Maximum amount of memory a script may consume.
post_max_size = 8M
Do not specify more memory than is available, and remember that other processes need memory too. Please note, some things will probably never run on the router.
Especially under Backfire 10.03. PHP compiled without the SimpleXML extension, and libxml is missing too. If they are necessary, You need to recompile Your own PHP.
Without this extensions, some software, like Joomla 1.6 will never run. If you do manage to achieve to run, serious software solutions will run extremely slow, and will
consume too much memory.

Lighttpd
Lighttpd is a highly-configurable, lightweight web server. See lighttpd and http://www.lighttpd.net/. There are many modules available for lighttpd that can be installed and
configured. For more information on the modules see http://redmine.lighttpd.net/projects/lighttpd/wiki/docs.

Requirements
Execute

opkg list lighttpd*
to see what packages are available.

Installation
opkg

opkg update
opkg install lighttpd

Configuration
Edit /etc/lighttpd/lighttpd.conf

Basic Configuration
To get a basic server running make the following changes to /etc/lighttpd/lighttpd.conf:

Server Root Directory

server.document-root = "/www1/"

where www1 is the root directory of the web server.

Enable Logging

Uncomment (remove #) the following line so errors are written to the log:

http://wiki.openwrt.org/doc/howto/http.overview
http://wiki.openwrt.org/doc/howto/http.apache#configuring.apache.and.php5
http://wiki.openwrt.org/doc/howto/http.apache#configuring.apache.and.php5
http://wiki.openwrt.org/doc/howto/http.lighttpd#configuring.lighttpd.and.php5
http://wiki.openwrt.org/doc/howto/http.lighttpd#configuring.lighttpd.and.php5
http://wiki.openwrt.org/doc/howto/http.hiawatha#configuring.hiawatha.and.php5
http://wiki.openwrt.org/doc/howto/http.hiawatha#configuring.hiawatha.and.php5
http://wiki.openwrt.org/doc/howto/http.nginx#configuring.nginx.and.php5
http://wiki.openwrt.org/doc/howto/http.nginx#configuring.nginx.and.php5
http://wiki.openwrt.org/doc/uci/uhttpd
http://wiki.openwrt.org/doc/uci/uhttpd
http://wiki.openwrt.org/doc/howto/lamp#configuring.php
http://en.wikipedia.org/wiki/lighttpd
http://www.lighttpd.net/
http://redmine.lighttpd.net/projects/lighttpd/wiki/docs
http://wiki.openwrt.org/doc/techref/opkg

server.errorlog = "/var/log/lighttpd/error.log"

Set Server Port

Uncomment the following line:

server.port = 8000

where 8000 is the port you want your webserver on.

Set Event Handler

I (jason955)had to set the event handler explicitly on my system, otherwise I would get the following error:

(server.c.1105) fdevent_init failed

To fix this problem I added the following line to my config file:

server.event-handler = "poll"

Info from http://redmine.lighttpd.net/projects/lighttpd/wiki/Server.event-handlerDetails

Advanced Configuration

Configure as a full LAMP stack

• Set up a LAMP stack on OpenWrt

Configuring Lighttpd and PHP5
1. First, follow php to install a version of PHP
2. Second, follow lighttpd1 to configure lighttpd

Start on boot
To enable/disable start on boot:
/etc/init.d/lighttpd enable this simply creates a symlink: /etc/rc.d/S90umurmur ! /etc/init.d/umurmur
/etc/init.d/lighttpd disable this removes the symlink again

To start the server one time: /etc/init.d/lighttpd start To stop the server again: /etc/init.d/lighttpd stop

Firewall
To allow users on the WAN to access the server, make sure to configure the firewall in /etc/config/firewall and port forwarding settings.

config redirect
 option src wan
 option src_dport 80
 option dest lan
 option dest_ip 192.168.1.1
 option dest_port 8000
 option proto tcp

config rule
 option src wan
 option dest_port 8000
 option target ACCEPT
 option proto tcp

Restart the firewall with the following command: /etc/init.d/firewall restart

Administration
TODO: directory, etc.

Troubleshooting

Notes
none

Back to top
doc/howto/http.lighttpd.txt · Last modified: 2012/03/14 23:45 by pauldriver

Lighttpd
php

In /etc/lighttpd/lighttpd.conf change

http://redmine.lighttpd.net/projects/lighttpd/wiki/Server.event-handlerDetails
http://wiki.openwrt.org/doc/howto/lamp
http://wiki.openwrt.org/doc/howto/php
http://wiki.openwrt.org/doc/howto/lamp#lighttpd1
http://wiki.openwrt.org/doc/uci/firewall
http://wiki.openwrt.org/doc/howto/http.lighttpd#php

Right after

#cgi.assign = (".pl" => "/usr/bin/perl", ".cgi" => "/usr/bin/perl")

add

cgi.assign = (".php" => "/usr/bin/php-cgi")

Change

index-file.names = ("index.html", "default.html", "index.htm", "default.htm")

to

index-file.names = ("index.html", "default.html", "index.htm", "default.htm", "index.php")

And in /etc/php.ini change

doc_root = "/www"

to

doc_root = "/srv/www"

ps: If you are making some crazy URL rewriting in lighttpd and getting a 'No input file specified.' error in the browser, remove this configuration (as per lighttpd FAQ)

Restart lighttpd

/etc/init.d/lighttpd restart

http://redmine.lighttpd.net/projects/1/wiki/frequentlyaskedquestions

