

VERKKOSIVUSTOJEN SIIRTO

PALVELIMELTA TOISELLE

Verkkohallintapalvelussa olevien sivustojen siirto eri palvelimien

välillä

LAHDEN AMMATTIKORKEAKOULU
Insinööritutkinto
Ohjelmistotekniikka
Kevät 2020
Henrik Gripenberg

 Tiivistelmä

Tekijä(t)

Gripenberg, Henrik

Julkaisun laji

Opinnäytetyö, AMK

Valmistumisaika

Syksy 2020

Sivumäärä

26

Työn nimi

Verkkosivustojen siirto palvelimelta toiselle
Verkkohallintapalvelussa olevien sivustojen siirto eri palvelimien välillä

Tutkinto

Insinööri AMK, Tietotekniikka

Tiivistelmä

Työn tarkoitus oli siirtää yli 80 verkkosivustoa palvelimelta toiselle. Toinen palvelin
sijaitsi ulkoisella palveluntuottajalla ja uusi palvelin tulisi toimeksiantajan omaan
konesaliin.

Työssä vertaillaan kolmea eri hallintaohjelmistoa ja miten ne soveltuivat
toimeksiantajan käyttöön. Tässä tutkittiin kaikkien valittavissa olevien vaihtoehtojen
dokumentaatiota, jota vertailtiin miten ne täyttävät toimeksiantajan kriteerit.
Hallintaohjelmistot mitä tutkittiin, olivat Hosting Controller 10, ISP-Config ja cPanel.

Seuraavaksi käydään läpi, miten suunnittelu eteni, ensin siirtosuunnitelma ja sen
jälkeen suunniteltiin palvelin, johon sivustojen hallintaohjelmisto asennettaisiin ja
nämä sivustot siirrettäisiin. Palvelimen asennuksessa tuli esiin erilaisia haasteita ja
niitä kuvataan tässä.

Tämän jälkeen kuvataan, miten siirto tehtiin ja esitetään joitakin haasteita mitä
todettiin siirtojen edetessä. Kuvataan ne toimenpiteet mitä tehtiin, jotta kaikki sivustot
saataisiin siirrettyä.

Lopuksi tarkastellaan, miten toteutus onnistui toimeksiantajan ohjeistuksen suhteen.
Tässä yhteydessä myös tehdään yhteenveto asiakkaan tyytyväisyydestä tähän
projektiin.

Asiasanat

Verkkosivusto, webpalvelinohjelmisto, cPanel, Hosting Controller 10, ISP-Config

 Abstract

Author(s)

Gripenberg, Henrik

Type of publication

Bachelor’s thesis

Published

Autumn 2020

Number of pages

26

Title of publication

The relocation of websites from one server to another
Moving webpages from one webhost to another.

Name of Degree

Bachelor of Sciences, Computer Sciences
Abstract

The objective of this work was to relocate 80+ websites, from an external server to
another server that is controlled by the client.

Furthermore, three different webhost alternatives are evaluated to discern which of
them would be the best fit for the client. Here much time was spent delving deep into
the documentation of the webhost alternatives to get the facts to the client so that
they could make an informed decision. The webhost alternatives that were evaluated
were Hosting Controller 10, ISP-Config and cPanel. There is also a table where the
suitability of the different webhost alternatives is presented.

Next, the planning of the relocation was done as well as the planning of the server
build. The server had to be planned to be hosted in a virtual environment and that had
to been considered, even so there were some issues that were not well documented
in the documentation.

After this there is a description of the transfer process and what types of deviations
that were encountered, during the processing of the transfer. The webhost customers
were put into two different groups depending on whether the host had control of the
DNS information or not. Later, the second group was split into two when contacting
the end customers and evaluating their answers.

Finally, there is an evaluation towards the process as well as how well the client’s
targets were met. Here is also an evaluation of the client how the client felt about the
whole process.

In short, the process had its share of deviations, but in the end, the objectives of the
work were achieved, the new server initiated and the websites relocated.

 Keywords

websites, webhost management software, cPanel, HC-10, ISP-Config

SISÄLLYS

1 JOHDANTO .. 1

2 ASIAKKAAN TARPEITTEN ESITTELY ... 2

2.1 Toimeksiantajan esittely .. 2

2.2 Palvelimien lähtötilanne ... 3

2.3 Resurssit .. 3

3 PALVELINOHJELMISTOJEN VERTAILU ... 5

3.1 HC-10 eli Hosting Controller v. 10 ... 8

3.1.1 Räätälöinti .. 9

3.2 ISP-Config ... 10

3.3 cPanel/WHM .. 11

3.3.1 Räätälöinti .. 13

3.4 Palvelinohjelmiston valinta .. 13

3.4.1 Järjestelmän tuttuus .. 13

3.4.2 Käytön laajuus .. 14

3.4.3 Sopivuus toimeksiantajan ympäristöön ... 14

4 TOTEUTUS .. 17

4.1 Sivustojen siirrot .. 18

5 TESTAUS JA EVALUOINTI ... 22

6 YHTEENVETO ... 23

LÄHTEET ... 24

LIITTEET.. 25

1

1 JOHDANTO

Nykyajan maailmassa verkkosivustoja on todella paljon, ne tarvitsevat kuitenkin

ympäristön missä niitä voi pitää. Tämän vuoksi, kun tarjottiin mahdollisuutta selvittää ja

toteuttaa verkkosivujen siirtoa palvelimelta toiselle tämä tuntui mielenkiintoiselta

haasteelta.

Opinnäytetyön toimeksiantaja on paikallinen IT-palveluyritys Lahdessa. Yritys on vuonna

2018 hankkinut yhtiön, joka tarjoaa verkkosivupalveluita asiakkailleen. Tämä on

suhteellisen uusi liiketoiminta toimeksiantajan liiketoiminnassa. Synergiaedut, mitä on

ajateltu syntyvän, perustuvat siihen, että verkkosivustot, jotka tässä tapauksessa olivat

palvelimella, ulkoisella alustalla, saadaan siirrettyä oman konesalin koneelle. Tällä tavoin

saavutetaan kustannussäästöjä ja palvelimet saadaan samalla paremmin omaan haltuun.

Työn tavoite on toteuttaa verkkosivustojen siirto palvelimelta toiselle. Ulkoiselta

palvelimelta omaan konesaliin. Samalla olisi selvitettävä mikä verkkopalvelinohjelmisto

sopisi parhaiten juuri tähän tilanteeseen.

Työ on jäsennelty siten, että ensin on käyty läpi asiakkaan tarpeet ja miten asiakas itse oli

arvioinut tilanteen. Seuraavaksi käydään läpi eri hallintajärjestelmät verkkopalvelimelle

(Web Hosting Manager tai WHM) ja verrataan niitä. Tämän jälkeen siirrytään

työkuvaukseen. Lopuksi käydään läpi mitä haasteita juuri tässä toimeksiannossa ilmeni.

Toimeksiantajalla ei ole pitkää kokemusta eikä syvällistä osaamista

verkkohallintapaneeleista ja verkkosivualustoista. Tämän vuoksi he halusivat ulkopuolisen

tekijän, joka toisi mukaansa hieman osaamista sekä Linux että Windows palvelinpuolelta.

2

2 ASIAKKAAN TARPEITTEN ESITTELY

Tässä luvussa esitellään asiakkaan tarpeet, resurssit sekä toimeksiantaja. Kokonaisuuden

lähtötilanne ja ympäristö esitellään tarkemmin seuraavassa osassa. Projektin aikataulun

näkökulmasta oleellista oli, että alkuun oli varattu kahdeksan viikkoa toteutukseen siirrolle

ulkopuoliselta palvelimelta omalle palvelimelle. Projektin toteutus oli tarkoitus viedä läpi

neljässä vaiheessa (Kuva1).

Kuva1. Projektin toteutuksen neljä vaihetta

Projektin toteutus alkaa suunnitelman teolla, jota hyväksytettäisiin asiakkaalla.

Suunnitelmassa tehtiin erilaisia oletuksia, joita myöhemmin olisi mahdollista korjata

selvittelyn jälkeen. Tämä oli tarkoitus olla tehokas käytäntö.

Selvittely toisi esiin suunnitelmassa olleita epätarkkuuksia ja se kirkastaisi myös, miten eri

prosessit voisivat toimia. Siinä olisi mahdollista myös saada esille eri palvelinohjelmistojen

erot. Selvittelyn aikana eri palvelinohjelmistojen läpikäynnin yhteydessä olisi mahdollista

selvästi nähdä, miten ne tulisi rakentaa eri asiakasryhmille.

Jotta tekeminen olisi pitkälti suorittamista ja prosessien hiomista, tekemisen osuus oli

tarkoitus kehittää hyvin suoraviivaiseksi. Kun sivustot oli siirretty, olisi siirryttävissä

arviointivaiheeseen. Tässä olisi mahdollista saada esille palvelimien verkkorakenteeseen

liittyviä haasteita.

2.1 Toimeksiantajan esittely

Toimeksiantajan toiminta on kasvanut viimeisten vuosien aikana ja tämän vuoksi he ovat

vuonna 2018 hankkineet Tampereelta webpalveluyrityksen. Tarkoitus hankinnalla on

saada synergiaetuja siirtämällä heidän nykyiset asiakkaansa webpalvelupuolella ulkoiselta

palvelimelta heidän omaan konesaliinsa. Uudessa konesalissaan heillä on lukuisia

Sunnittelu Selvittely Tekeminen Arviointi

3

palvelimia eri alustoilla. Tässä työssä tarkoitus oli luoda uusi virtualisoitu palvelin

konesaliin.

2.2 Palvelimien lähtötilanne

Ennen tekijän tuloa toimeksiantaja oli hankkinut kanadalaiselta toimittajalta asennuksen

uuteen palvelimeen. HC10 tai Hosting Controller version 10 on järjestelmä, jonka

ensisijainen käyttökohde on tarjota ratkaisu Microsoft yhteensopivan pilven luomiseksi

omista palvelimista. Se toimii myös websivustojen hallintaohjelmistona. Hankinnan

perustelu oli aikaisemmat hyvät kokemukset kyseisestä ratkaisusta.

Tampereella sijaitsevassa palvelinkeskuksessa useimmat palvelimet olivat jo palvelleet

monta vuotta ja niissä oli erilaisia hallintaratkaisuja. Ne on kaikki luotu siten, että jokaiselle

asiakkaalle on perustettu uusi tili ja luotu asetukset käsin.

Tämä uusi projekti erosi aikaisemmasta menettelytavasta sen tiiviin aikataulun, rajallisen

ajan ja asiakkaitten suuren määrän vuoksi. Tästä syystä todettiin, että olisi järkevämpää

siirtää sivustot toisella tapaa kuin yksitellen. Siksi selvitettiin erilaisia tapoja siirtää sivustot

automaattisesti

Yhdessä toimeksiantajan ja toimittajan kanssa todettiin kuitenkin hankaluus siinä, että

ostetulla ratkaisulla ei ollut avointa API rajapintaa kaikille toiminnoille. Tämän takia

siirtotoiminnon ylläpito olisi ollut yrityksellä itsellään. Heillä ei kuitenkaan ollut siihen rooliin

sopivaa henkilökuntaa. Lisäksi se olisi vaatinut isot ponnistukset ohjelmoinnissa nykyisen

matalan automaatioasteen vuoksi. Tämän vuoksi todettiin, että riski yritykselle on liian

suuri, ja päätettiin selvittää tarkemmin, mitkä muut vaihtoehdot ovat.

Virtualisoinnin puolella selvitettiin myös mahdollisuutta käyttää ns. kontteja Docker

alustalla. Tässä yhteydessä todettiin kuitenkin, että yritys olisi siirtynyt sellaiselle alueelle,

joka heille on täysin tuntematon. Siksi eivät halunneet käyttää kyseistä ratkaisua.

2.3 Resurssit

Projektin resurssit olivat ensisijaisesti opinnäytetyön tekijä ja hänen lisäksi kenttäpäällikkö,

joka toimi esimiehenä. Kenttäpäällikön pääasialliset tehtävät olivat kuitenkin heidän

normaalissa kenttätoiminnassa eikä hän sen vuoksi ollut tiivisti mukana päivittäisessä

toiminnassa. Tekijä istui useimmiten yrityksen tiloissa tekemässä suunnitelmat, joita

hyväksytettiin esimiehellä. Tekniset resurssit olivat verkkopalvelimet ja paikallinen

virtualisointiympäristö, mihin tekijä loi testiympäristön. Tämä koostui pienestä pc laitteesta,

johon asennettiin 16Gb muistia, jotta siinä Windows Server ympäristö pystyisi

4

pyörittämään useampaa virtualisoitua konetta. Ympäristöön asennettiin myös kaikki

tarvittavat ohjelmistot, jotta toimintoja saatiin testattua ennen käyttöönottoa.

5

3 PALVELINOHJELMISTOJEN VERTAILU

Tässä osassa on tarkoitus käydä läpi kolmen palvelinpuolen hallintapaneelin

ominaisuudet valita sopivin hallintapaneelia sekä perustella valinta.

Kuva 2. Verkkopalvelimen rakenne yleisellä tasolla

Kun halutaan esittää verkkosivuja internetissä, tämä edellyttää palvelimen käyttämistä.

Tällainen palvelin (kuva 2.) sisältää eri komponentteja kuten käyttöjärjestelmän,

ohjelmatason palomuurin, web-palvelinohjelmiston sekä itse verkkosivun. Koska jokaisella

verkkosivulla on erilainen käyttäjäkunta, palvelimen käyttöaste vaihtelee paljon.

Palvelimien kuorma riippuu käyttäjämääristä. Palvelin on suunniteltava siten, että se

kestää suuret kuormat, kun käyttöaste on suuri, ja siitä huolimatta verkkosivut vielä

vastaavat jouhevasti. Toimiessa verkkopalvelutuottajana voisi olla tehokkainta pitää omat

palvelimet noin 60%:n käyttöasteella, jotta palvelimet maksaisivat itsensä mahdollisimman

nopeasti takaisin. Tämä arvio on pelkästään kokemusperäinen eikä perustu mihinkään

mittauksiin ja riippuu paljon siitä, millaisia sivustoja palvelimella ylläpidetään. Investoinnit

uusiin laitteisiin tulisi tapahtua vain siksi, että on saatu uusia sivustoja asiakkaiksi tai siksi,

että olemassa olevat sivustot ovat ottaneet tehokkaamman paketin käyttöönsä. Fyysisen

palvelimen tehoton käyttö ei edistä yrityksen tulovirtaa.

Fyysisen palvelimen maksimointi voidaan ratkaista monella eri tavalla. Tavallisinta on

asentaa hallintaohjelmisto palvelimelle, joka sitten mahdollistaa palvelimen kovon

täysimittaisen tehokkaan käytön. Toinen vaihtoehto on virtualisoida palvelin ja tällä tavoin

Verkkosivu Verkkosivu

Verkkosivu

Verkkosivu

Verkkosivujen hallintaohjelmisto

Käyttöjärjestelmä

Virtualisoitu palvelin

6

tehdä yhdestä tehokkaasta palvelimesta monta. Näiden yhdistelmiä löytyy myös. Eli

luodaan virtualisointitekniikalla useita palvelimia ja jokaiselle palvelimelle asennetaan

hallintaohjelmisto sen palvelimen sivustoille. Näillä keinoilla saadaan pakattua

mahdollisimman monta sivustoa yhdelle palvelimelle.

Jokaisella virtuaalisella tai fyysisellä palvelimella tulee olla vähintään yksi julkinen IP-

osoite. Tätä osoitetta halutaan kuitenkin jakaa mahdollisimman monen sivuston välillä.

Tähän löytyy erilaisia ratkaisuja, kuitenkin tämän päivän tavallisin tapa on käyttää

nimipalvelua (name resolution). Se perustuu IP-protokollan ominaisuuteen, jossa jokaista

IP-osoitetta vastaa yksi tai useampi nimi kuten http://example.com ja

http://www.example.com. Samaa ominaisuutta voidaan myös käyttää ohjaamaan käyttäjät

eri nimiselle sivustolle esimerkiksi http://abc.com jolla on example.com osoitteen kanssa

sama IP - osoite. Tällä tavalla säästetään IP - osoitteita, joita on rajallinen määrä.

Teknisesti se toteutetaan niin, että jokaiselle sivustolle on tehtävä muokkaukset

palvelimen konfigurointitiedostoon webpalvelinohjelmistolle. Jos sivustoja on useita

kymmeniä, kasvaa tarvittava työmäärä, jolloin automatisointiin kannattaa kiinnittää

huomiota. Automatisoinnin avulla tarvittavat konfiguraatiomuutokset voidaan toteuttaa

siten, että yhden koneen lisääminen tuo minimaalisesti lisää työtä, kunhan perusta on

tehty oikein.

Mainitsemisen arvoiset webpalvelinohjelmistot ovat Apache, IIS (Microsoft Internet

Information Server) ja Ngnix. Näistä Apache toimii parhaiten PHP sivustojen kanssa, IIS

toimii ASP sivujen kanssa ja Nginx palvelinta käytetään, sekä staattisten sivujen

esittämiseen, että ns. reverse-proxy ominaisuudessa. Reverse proxy tarkoittaa, että se

poistaa ei kelvolliset pyynnöt ja tasaa kuorman tosiasialliselle palvelimelle, joka voi olla

esim. Apache, Express, tai Kestrel palvelin. Tämä rakenteen tarkempi selvittely ei

kuitenkaan kuulu tämän työn aihepiiriin. (Reverse proxy, 2020.) Nykyään Ngnix

webpalvelimeen voidaan myös liittää PHP-FPM, joka tekee mahdolliseksi käyttää Ngnix

webpalvelinta esimerkiksi WordPress ympäristön kanssa. (Nginx LEMP stack, 2020.)

Verkkosivujen hallittavuuden parantamiseksi kehitettiin web-palvelin hallintaohjelmistot.

Tunnetuin näistä on ehkä cPanel/WHM (cPanel). Tämä on maksullinen järjestelmä, jossa

on paljon ominaisuuksia ja joka on suhteellisen helppokäyttöinen. Tämän lisäksi käytössä

on yleisesti mm. Plesk, ISP-Config, Hosting Controller ohjelmistot. Tässä työssä

vertaillaan kolmea hallintaohjelmistoa: Hosting Controller 10, cPanel ja ISP-Config. Valinta

kohdistui näihin, koska nämä ovat kaikki toimeksiantajalle jotenkin tuttuja. ISP-Config

hallintapaneeli eroaa muista, koska se on ainoa, joka on täysin ilmainen. Muut

hallintapaneelit ovat maksullisia.

http://example.com/
http://www.example.com/
http://abc.com/

7

Seuraavaksi käydään läpi hallintapaneelien ominaisuudet yksi kerrallaan ja lopuksi

perustellaan valintaa.

Vertailussa huomioidaan ensisijaisesti kolme asiaa, jotka toimeksiantajan mukaan ovat

heille tärkeimmät:

1. Miten tuttu järjestelmä on heidän mielestänsä?

2. Miten laajassa käytössä kukin järjestelmä on?

3. Miten hyvin järjestelmä sopii toimeksiantajan tekniseen ympäristöön eli

onko se helppo käyttää heidän teknisissä ratkaisuissaan?

Miten tuttu järjestelmä on?

Tuttuus perustuu siihen, miten toimeksiantajan käyttäjät itse tuntevat eri järjestelmiä ja

mitä he ovat käyttäneet aikaisemmin. Toimeksiantajalla omassa käytössään Hosting

Controllerin vanhempi versio 8, sekä jonkin verran ISP-Config hallintaohjelmistoa

käyttäviä palvelimia. Lisäksi heillä on cPanel käytössä heidän ulkoisessa

palvelimessansa.

Miten laajassa käytössä järjestelmä on?

Käytön laajuutta arvioitiin sen perusteella miten suuri määrä verkkosivuja käyttää eri

palvelinhallintajärjestelmiä. Tarkan arvion saaminen ei ollut ihan yksinkertaista, mutta

käyttäen eri lähteitä saatiin kuitenkin jonkinlainen arvio eri hallintapaneelien

käyttäjämääristä. Monella verkkopalveluntarjoajalla on myös yksityinen ratkaisu, jolloin

tämän huomioimen muuttaa määriä kokonaisuudessa.

Miten hyvin järjestelmä sopii toimeksiantajan ympäristöön?

Koska toimeksiantajan ympäristö pitää sisällään erilaisten verkkosivujen ylläpitoa,

halusivat sellaisen järjestelmän, joka soveltuu heidän laatimaan tekniseen ratkaisuun.

Tällaisen järjestelmän tulisi olla turvallinen ja helppo ylläpitää heidän näkökulmastansa.

8

3.1 Hosting Controller v. 10

Hosting Controller on omien verkkosivujensa mukaan tapa tarjota omat palvelimet ja

pilvipalveluita yhteneväisellä käyttöliittymällä. Tämä mahdollistaa oman palvelinkeskuksen

tarjoamista pilvipalveluna niin, että kaikella on sama ohjausnäkymä. Sen voi nähdä siten,

että omat palvelimet toimivat yhtenäisenä omana pilvenä (kuva 3).

Kuva3. Hosting Controller 10 käytettynä omana pilvipalveluna

Rakenteellisesti Hosting Controller 10 tarvitsee yhden pääpalvelimen, joka voi olla

virtualisoitu. Siinä on kuitenkin oltava käyttöjärjestelmänä Windows Server ohjelmisto,

jotta IIS pyörii sillä. Sen lisäksi voidaan pystyttää useita muita palvelimia, joissa on joko

Windows Server tai Linux käyttöjärjestelmä.

Yhtenä käyttökohteena Hosting Controller 10 myös tarjotaan verkkosivujen

hallintapaneelina (kuva 4). Tämä kuitenkin vaatii pääpalvelimen asennuksen, jotta Linux-

palvelinta voidaan käyttää sen yhteydessä.

9

Kuva 4. HC-10 rakenne verkkopalvelimena

HC10 on hallintapaneli, joka on erikoistunut toimimaan IIS web-palvelimen kanssa. Se

antaa helposti omaksuttavan käyttöliittymän ja mahdollisuuden myös liittää ryhmään Linux

pohjaisia palvelimia. IIS on Microsoftin kehittämä verkkosivupalvelin, jolla käytetään

sivustoja, joita on rakennettu ASP eli Active Server Pages tekniikalla. Sama palvelin myös

tarjoaa mahdollisuuden toimia ns. reverse proxynä esimerkiksi C# sovellukselle, jossa

sovelluspalvelimena on Kestrel. Vanhemmat ratkaisut, mm. JSP ja Java Applet tekniikat

ovat myös tuettu IIS palvelimen kanssa, jolloin siinä on saatu saumaton yhteys Internet

Explorer selaimeen. Näitä sovelluksia on vieläkin paljon käytössä eri julkishallinnon

ratkaisuissa. HC-10 tarjoaa myös Linux-pohjaisen ratkaisun. Siinä Apache on integroitu

toimimaan IIS palvelimen alla. Heikkoutena tällä ratkaisulla on se, että kaikki tuki tapahtuu

pelkästään toimittajayhtiön sivujen kautta ja myös tukipyynnöt menevät suoraan sitä

kautta. Vasteajat ovat muutama vuorokausi. Lisäksi muualla verkossa ei juurikaan tunneta

kyseistä hallintapaneelia. Asennus tapahtuu myös yhtiön kautta.

3.1.1 Räätälöinti

HC10 hallintapaneelilla on API-rajapinta, jonka kautta voi tehdä pienimuotoista

automaatiota esim. uusien tilien luontia. Tällä tavalla toimien haasteeksi tulee

sisällönhallintajärjestelmien integrointi hallintapaneeliin, koska hallintapaneelissa ei ole

10

mitään valmista rajapintaa sisällönhallintajärjestelmään, vaan se on tehtävä esimerkiksi

käyttäen Selenium tai Puppeteer robottiohjelmistoja. Nämä ovat hyviä ratkaisuja, jos tiedot

eivät ole hyvin kriittisiä ja tarvitaan suuri määrää toistoja. Kyseisten automaatiosovellusten

ylläpito lankeaa kuitenkin tekijäyritykselle. Erilaisten lisäosien koodaaminen olisi tietysti

myös ollut mahdollista. Siinä taas tulee vastaan API rajapinnan rajoitukset. Rajapinnasta

ei pysty suoraan muokkaamaan sisällönhallinnan asetuksia. Lisäksi heidän

ratkaisussansa sisällönhallinnan ohjelmisto tulee tulla heidän kauttansa eikä suoraan

esim. WordPress.org sivustosta. Se aiheuttaa viiveen jokaisen uuden version kohdalla.

HC-10 hallintapaneeli oli tämän lisäksi eri tarpeeseen suunniteltu. Tässä tilanteessa

tarvitaan pelkkä toimiva verkkopalvelinratkaisu ei kokonaista skaalautuvaa pilviratkaisua.

3.2 ISP-Config

ISP-Config hallintapaneeli on luotu tarpeeseen hallita useita verkkosivustoja samalla

palvelimella. Rakenne on suunniteltu verkkosivujen hallintaan ja siinä löytyy paljon

ominaisuuksia. Lisäksi se on täysin ilmainen, toki jos haluaa käyttö-ohjeen sen voi

hankkija 5€ nimelliseen hintaan. Sitä ei käytännössä kuitenkaan tarvitse, koska heillä on

ohjeet rakennettuna eri ympäristöihin. (ISP-Config, 2020.)

Kuva 5 ISP-Config admin näkymä

Tämä hallintapaneeli (kuva 5) pystyy hallitsemaan useampaa palvelinta ja se on hyvin

toimintavarma. Sillä on tuki eri Linux jakeluille esim. Debian, Ubuntu ja CentOS. Siinä on

kiinteät neljä eri käyttäjätasoa. Se toimii, sekä Nginx:in, että Apache:n kanssa ja siinä on

valmius hallita eri tyyppisiä sähköpostijärjestelmiä. Järjestelmä on vasta päivitetty ja

11

tarjoaa uuden 3.2 version käyttöön. Järjestelmän tuki tapahtuu avoimen lähdekoodin

yhteisön avulla. ISP-Config tukee suoraan myös Let´s Encrypt SSL tekniikkaa, joten

sivustolle saadaan automaattisesti sertifikaatti.

Hallintapaneeliin on saatavilla erilaiset lisäosat maksullisina. Ne laajentavat järjestelmän

ominaisuuksia, kuten laskutus, migraatio muista järjestelmistä ja haittaohjelmien valvonta

ja poisto-ohjelma. Koska kyseessä on avoimen lähdekoodin tuote, siihen voi myös

räätälöidä erilaisia omia lisäosia. Sen lisäksi hallintapaneelissa on sisäänrakennettu tuki

eri ohjelmistojen ml. WordPressin asennukseen ja siinä pystyy myös hallitsemaan CMS

järjestelmän kirjautumista.

ISP-Config hallintapaneelin asennus vaatii Linux osaamista. Ohjeet ovat monipuoliset,

joskin työläät, koska koko prosessi tehdään eri vaiheissa käsin. Mitään automaatiota ei

varsinaisesti ole tarjolla. Toisaalta tämä mahdollistaa yksityiskohtaisen räätälöinnin eli

käyttäjä voi valita asentaako jonkun tietyn sovelluksen vai ei. Tällä tavoin palvelimen

pystyy konfiguroimaan sopivaksi.

Hallintapaneelin räätälöinti onnistuu, koska ISP-Config on avointa lähdekoodia ja sillä on

BSD lisenssi. Eli jos haluaa jonkin ominaisuuden muuttaa, tämä tapahtuu muuttamalla tai

lisäämällä koodia.

Toimeksiantajan tarpeisiin tämä hallintapaneeli olisi riittänyt perustarpeeseen ja sivustojen

siirto olisi todennäköisesti saatu toimimaan suhteellisen vaivattomasti. Haittapuoleksi tälle

on tuen puute. Eli koska toimeksiantajan tekninen osaamien oli rajallista, he näkivät sen

riskinä, että heidän pitäisi jatkuvasti ylläpitää omaa järjestelmää.

3.3 cPanel/WHM

cPanel/WHM on tunnettu ja paljon käytetty ohjelmisto verkkosivustojen hallintaan. Se

koostuu kahdesta osasta cPanel ja WHM, ensimmäinen on yksittäisen verkkosivuston

hallintatyökalu. Sillä pystyy hallitsemaan kaiken DNS tietueista sähköpostiin ja muut osa-

alueet verkkosivuston hallinnan puolella.

12

Kuva 6. cPanel/WHM näkymät hallintapaneelissa

Toinen on WHM tai Web Host Manager, joka on korkeamman tason hallintapaneeli, jonka

tarkoituksena on hallita asiakastilejä ja verkkosivustoja palvelintasolla. Siinä on kolme

käyttäjätasoa: admin, reseller ja customer. Sekä cPanelista että WHMstä löytyy

verkkopalvelimen DNS asetukset mutta WHM puolella löytyy myös verkkopalvelimen DNS

replikointi siten, että useampi palvelin toimii nimipalveluna tukien pääpalvelinta.

Pääpalvelin sisältää verkkosivut ja siitä maksetaan lisenssimaksu, kun taas DNS-Only

palvelimet, nimensä mukaisesti, tukevat nimipalvelua. Käyttäjien kokemukseen perustuen

suurin osa cPanel palvelimista on suoraan palvelimen pääkäyttöjärjestelmä, tarkoittaen

sen, että palvelimeen on asennettu CentOS Linux-jakelu ja ainoa sovellus, joka ajetaan,

on cPanel/WHM. Tässä yhteydessä tulee myös mainita Cloud Linux, joka on kaupallinen

Linux versio, joka tarjoaa parempaa vakautta ja turvallisuutta tarjoamalla kevyen

virtualisoinnin siten, että jokainen sivusto erotellaan omaksi koneeksi, eli kun kirjautuu

kyseiseen koneeseen, näkee ainoastaan oman sivuston tiedot, eikä muista samalla

palvelimella olevista sivustoista ole tietoakaan. (cPanel, 2020.)

cPanel järjestelmän parhaita puolia on sen helppous ja monipuolisuus. Se on myös

helppokäyttöinen ja tarjoaa hyvää tukea. Lisäksi se on paljon käytetty eri verkkosivustojen

hallintapalveluissa. Tämä takaa sen, että on tehokasta käsitellä sivustoja, joita

järjestelmään on konfiguroitu.

cPanel asennus on myös helpohko, koska sillä on valmis asennusohjelma, joka ohjaa

käyttäjää, kun tarvitaan tehdä valintoja.

13

cPanel vaatii aina käyttöjärjestelmäkseen CentOS järjestelmän tai Cloud Linux’in, josta oli

mainittu aikaisemmin.

cPanelin suurin haittapuoli on korkeahko hinta. Toisaalta se taso, millä tukea saa, monesti

tunnin parin sisällä ja järjestelmän yleinen luotettavuus ja vakaus ovat loppupelissä niin

tärkeitä, että hinnan osuus muuttuu tässä vähäiseksi. Tämä toki hieman on muuttunut

koska cPanel julkisti syksyllä 2019, että se muuttaa hinnoitteluaan siten, että

verkkosivujen määrä palvelimessa tulee uudeksi komponentiksi hinnan

muodostumisessa. (cPanel pricing, 2020.)

3.3.1 Räätälöinti

Koska cPanel järjestelmä on niin monipuolinen, sitä ei välttämättä tarvitse räätälöidä

juurikaan. Siinä on kaikki ominaisuudet, joita tarvitaan verkkosivustopalvelimen hallintaan.

Sen lisäksi heillä on hyvä tukisivusto kehittäjille. Räätälöintiä toki cPanel tarjoaa, joko niin,

että he tai heidän jälleenmyyjänsä toimittaa tukea tai tekee koko räätälöinnin puolestasi.

Tämän lisäksi löytyy iso määrä erilaisia laajennuksia, kuten asennusohjelmistot tai

laskutusohjelmistot sekä lukuisia muita.

3.4 Palvelinohjelmiston valinta

Palvelinohjelmiston valinnassa toimeksiantajalle painoivat miten tuttuja järjestelmät ovat,

miten laajassa käytössä ne ovat ja miten hyvin ne sopivat toimeksiantajan ympäristöön.

Tässä vertailussa ollaan keskittynyt niihin seikkoihin, joita käytettiin vertaillessa eri

vaihtoehtoja ennen lopullista valintaa.

3.4.1 Järjestelmän tuttuus

Tampereella sijaitseva palvelinhotelli oli käyttänyt sekä ISP-Config hallintapaneelia, että

HC-8 hallintapaneelia. He eivät olleet käyttäneet cPanel hallintapaneelia siellä.

Toimeksiantaja oli käyttänyt cPanel hallintapaneelia, koska palvelin, jota oltiin siirtämässä,

käytti tätä hallintapaneelia. Lisäksi mainittiin, että asiakkaat ensisijaisesti haluavat käyttää

tuttua cPanel ympäristöä. Toimeksiantajaa voisi kuvata siten, että heillä on kaksi

päätoimintoa. Ensimmäinen on heidän paikallinen toimintansa Lahdessa, jossa suurin osa

työntekijöistä toimii. Tämä toiminta on hyvin ihmiskeskeistä eikä skaalaudu helposti. Heille

oli kuitenkin tullut asiakkaitten tarpeesta toinen toiminta, joka perustuu verkkopalvelimen

tarjontaan asiakkaalle. Tämä toiminta on ajan mittaan kasvanut ja vuonna 2018 tekivät

päätöksen hankkia alan yrityksen. Tämä Tampereella toimiva yritys oli jo pidemmän aikaa

14

toiminut verkkopalvelun tarjoajana. Heillä on myös oma palvelinkeskus, jossa heidän

palvelimensa sijaitsevat. Tämä tarkoitti toimeksiantajalle sitä, että he laskivat säästävänsä

ulkoisen palvelun siirtämällä heidän olemassa olevat asiakkaat samaan

palvelinkeskukseen. Koska asiakkaat ulkoisella palvelimella olivat cPanel ympäristössä,

kynnys siirtää ne toiseen ympäristöön voisi olla haasteellista. Johtopäätöksenä

tuttuudesta tämä osuus meni cPanel hallintapaneelille.

3.4.2 Käytön laajuus

Selvitettäessä käytön laajuutta ilmeni, että HC-10 ei ole mitenkään laajassa käytössä.

Heillä on lähinnä joitakin Kanadalaisia viranomaisia asiakkaina. Koska Hosting Controller

10 on ensisijaisesti hybridiratkaisu julkisen ja oman pilven saumattomaan yhteistyöhön, he

keskittyvät ensisijaisesti tarjoamaan ratkaisuaan sellaiseen ympäristöön, jossa oman

palvelinympäristön lisäksi on nivottu yhteen useaa pilviratkaisua esim. Azure, AWS tai

GoogleCloud. Tällöin heidän ratkaisunsa mahdollistaa yhteneväisen kirjautumisen ja

siihen voi liittää mm. Exchange ja Active Directory palvelut omalla hallinnalla. cPanel on

hyvin laajasti käytössä, eli useimmat verkkopalvelutarjoajat käyttävät cPanel järjestelmää,

koska se on helppokäyttöinen ja monipuolinen. Heidän tukensa on myös loistavaa ja heillä

on useita jälleenmyyjä. Tämä tarkoittaa, että tukipyyntöihin vastataan hyvinkin pian. ISP-

Config hallintapaneelin käytön laajuus on epävarma ja käyttö näyttää olevan enemmän

pienillä palveluntarjoajilla. Haasteena siinä ensisijaisesti on se, että moni pieni

palveluntarjoaja ei ole tekninen ja tämä aiheuttaa sen, että he tarvitsevat tukea. Koska

mitään tukipakettia ei ole tarjolla, moni pieni tarjoaja kuitenkin käyttää cPanel ratkaisua.

Johtopäätöksenä käytön laajuudesta tämä osuus meni cPanel:ille.

3.4.3 Sopivuus toimeksiantajan ympäristöön

Eri hallintapaneelien sopivuuden toimeksiantajan ympäristöön voi nähdä sillä tavalla, että

koska palvelinsalissa lähinnä on HC ja ISP-Config palvelimia, niin uuden

palvelinhallintaohjelmiston käyttöönotto on työlästä. Tässä kuitenkin tuli toinen seikka

esille, cPanel tarjoaa valmiin siirtotyökalun sivustojen siirtoon palvelimien välillä. Tämä

tarkoittaa sitä, että kun nykyiset asiakkaat sijaitsevat cPanel ympäristössä ja uusi palvelin

myös on cPanel, niin silloin löytyy valmiit siirtoskriptit. Näillä pakataan verkkosivustot

ensin paketteihin ja siirretään paketti uuteen palvelimeen. Uudessa palvelimessa ajetaan

asennusskripti, joka asettaa kaikki tiedot paikalleen siten, että sivuston ominaisuudet

myös säilyvät sivustoa siirrettäessä. HC-10 oli asennettuna toimittajan ympäristöön, se

tarvitsi yhden Windows Server asennuksen, jolla saadaan hallintapalvelin toimimaan.

Koska yksittäiset sivustot sijaitsivat cPanel palvelimessa, joka on Linux-pohjainen,

15

tarvittiin toimintaan toinen palvelin, jonka käyttöjärjestelmä on Linux. Tämän jälkeen

testattiin siirtoa siirtämällä koeluontoisesti yksi sivusto käsin järjestelmään, jotta voitiin

todeta, että tämä tapa toimii. Sen jälkeen vertailtiin yhden sivuston siirron vaivaa ja aikaa,

sekä miten sivuston hallinta saatiin hoidettua. Tässä yhteydessä laskettiin, että se aika,

mikä oli varattu tähän siirtoon, ei välttämättä riittäisi. Tämän jälkeen olisi vielä haaste

ylläpitää sivuston kaikki salasanat, koska siihen ei löytynyt mitään valmista tekniikkaa.

Tässä yhteydessä ei tehty mitään vertailevaa asennusta ISP-Config tyyppiselle

palvelimelle, mutta jälkeenpäin sellainen on rakennettu ja voidaan todeta siinä olevan

omat haasteensa. ISP-Config palvelin on sinänsä suoraviivainen asentaa, kun käyttää

heidän ohjeitaan. Hallinta on myös hyvin integroitu ja vaikka sen toiminta poikkeaa

hieman cPanel ympäristöstä, siinä on myös paljon samoja ominaisuuksia. Dokumentaatio

on hyvää, mutta tuen puute on ratkaiseva tekijä, koska kun tulee ongelma, olet yksin sen

kanssa.

Eri hallintapaneelien ominaisuuksista tehtiin taulukko, taulukossa olevien arvojen skaala

on 1-10, jossa 10 on paras. Painokertoimet ovat samat kaikille ominaisuuksille. Tämä

tarkoittaa sitä, että huonoin pistemäärä on 3 ja paras 30.

Taulukko 1 Hallintapaneelien vertailu

Hallintapaneeli/

Ominaisuus

Hosting-Controller

HC-10

cPanel/ WHM ISP-Config

Tuttuus 9 10 7

Käytön laajuus 2 10 5

Sopivuus

käyttöympäristööön.

7 9 8

Yhteenveto 18 29 20

Ylläolevasta taulukosta selviää, miten eri hallintapaneelit vertailussa pärjäsivät. Tässä

yhteydessä kannattaa huomioida varsinkin käytön laajuus ja sopivuus käyttöympäristöön.

Koska HC-10 tarvitsee ylimääräisen palvelinympäristön tämä alentaa HC-10 pisteitä. ISP-

Config:in osalta taas hallintapaneelin erilaisuus verrattuna kahteen muuhun vaikuttaa

pisteisiin alentavasti. Kun puhutaan ominaisuudesta tuttuus, nousee esille se asia, että

toimeksiantaja itse ja heidän nykyiset asiakkaansa ovat eniten toimineet cPanel/WHM

ympäristössä. Tästä syystä se saa täydet pisteet siitä. Tampereella toimivassa

16

palvelinhotellissa on taas käytetty enemmän vanhempaa HC-8. Tässä on mahdollisesti

painanut IIS verkkosivupalvelimen käytön mahdollisuus. ISP-Config on tässä yhteydessä

hieman erilainen ja se näkyy painoarvoissa. Siinä on täydellinen hallintapaneeli, se ei

kuitenkaan ole nopeudeltaan yhtä optimoitu, kun cPanel tai HC-10. Siihen on kuitenkin

rakennettu sisään ominaisuuksia, jotka cPanel ympäristössä ovat lisäosia. Tällaisia ovat

esimerkiksi sivustojen CMS ohjelmistojen asennuspalvelu. cPanel järjestelmässä siihen

löytyy lähinnä kaksi kilpailevaa palveluntarjoajaa. Yksi on Installatron ja toinen on

Softaculous, toki muitakin on olemassa mutta nämä kaksi kattavat suurimman osan

markkinoista. (Applications for cPanel, 2020.) Näiden kahden lisäosan välillä valitseminen

on sikäli helppoa, koska Installatron tarjoaa kertamaksullisen version, jolloin kun sen

kerran on maksanut palvelimelle ei tule mitään ylläpitomaksuja sen lisäksi. Toki

samanlainen rakenne löytyy Softaculouksesta. Sen käyttöpaneeli vaan tuntuu hieman

vanhahtavalta ja Installatronia miellettiin selkeämmäksi vertailun yhteydessä. Molemmat

tarjoavat saman tyyppisen asennuksen yhdellä klikkauksella. Installtronissa kuitenkin

löytyy toiminto, jota muissa ei tunnu olevan eli monen sivuston samanaikaisen

päivittämisen. Tämä helpottaa, kun on monta sivustoa hallinnassa kuten toimeksiantajalla

ja kaikkien sivustojen WordPress pitää päivittää yhdellä kertaa.

Nykyään cPanel tarjoaa myös Let’s encrypt’in avulla ilmaisia SSL sertifikaatteja. Niiden

käyttäminen ei kuitenkaan ole mitenkään tehty erityisen helpoksi. Varmaan sen vuoksi,

että heillä ennestään on erittäin hyvä Comodo sertifikaattien hallintapaneeli, ja ilmaiset

sertifikaatit syövät tätä bisnestä. ISP-Config taas tarjoaa erinomaisen SSL ratkaisun ja

koska heillä ei ole tarvetta myydä sertifikaatteja, tuki Let’s encryptille on hyvä. HC-10 ei

tarjoa mitään valmista moduulia sertifikaattien hallintaan vaan olettaa käyttäjän asentavan

sen käsin. Tässä yhteydessä on muistettava, että Let’s encrypt sertifikaatit tulee uusia

kolmen kuukauden välein, joten asia ei ole ihan yksinkertainen.

17

4 TOTEUTUS

Siirtosuunnitelmaa tehtäessä tehtiin selvitys eri sivustojen tarpeista ja käytännöistä. Osalla

sivustoja löytyi kaikki kirjautumistiedot ja DNS tiedot suoraan. Nämä valittiin

ensimmäiseen ryhmään. Toiseen ryhmään valittiin ne, joiden ylläpidosta piti kysyä tiedot,

ja kolmanteen ryhmään siirrettiin sellaiset sivustot, joiden ylläpitohenkilöt eivät heti

vastanneet tai joissa ilmeni jokin seikka, joka vaati ylimääräistä työtä, kuten ulkoisen API-

väylän käyttävä Tolotrack.

Tämän jälkeen aloitettiin palvelimien suunnittelu. cPanel ohjeiden mukaan suositus on

rakentaa kolmesta palvelimesta ns. DNS-klusteri. Tämä tarkoittaa sitä, että vaikka vain

yksi palvelimista varsinaisesti sisältää sivustoja, kaksi muuta toimivat nimipalvelimina ja

ottavat tällä tavoin osan pääpalvelimen kuormasta.

Palvelin, jota oli määrä käyttää, oli Windows Datacenter palvelin. Tämän vuoksi siihen tuli

luoda virtuaalikoneita ja antaa niille sopivat ominaisuudet. Se tehtiin siten, että pääpalvelin

luotiin ensin huomioiden cPanel:in vaatimukset. cPanel vaatii vähintään 1GB ram

palvelimen, jolla on 20GB kiintolevyä. Nämä vaatimukset ylitettiin reippaasti jo alussa.

Lisäksi palvelimen ominaisuuksia muutettiin jälkeenpäin mm. muuttamalla kiintolevyn

kokoa. Sen jälkeen siihen asennettiin CentOS7 Linux jakelu. Koska cPanel hallitsee

verkkoyhteyden, Linux jakelun oma verkkoyhteyshallinta on kytkettävä pois käytöstä.

Tämän lisäksi siirryttiin takaisin IPTables palomuuriin samasta syystä, eikä käytetä

CentOS7 järjestelmän FirewallD ratkaisua. cPanel sisältää oman palomuurin sekä oman

järjestelmän hyökkäyksiä vastaan nimeltä PHP Hulk ja järjestelmän palomuuri sotkisi

asetuksia. Verkkoyhteyden hallintaohjelmisto Network Manager myös haittaa cPanel

asennusta, koska se yrittää muuttaa asetuksia, vaikka niiden tulisi olla muuttumattomia.

Tämä on tärkeä huomio, sillä cPanel vaatii kiinteän IPv4-osoitteen ja jos osoite muuttuu,

koko järjestelmä menee vikatilaan eikä sivustoille pääse. Tämän estämiseksi käytettiin

Windows Server palvelimen RPC-yhteys ominaisuutta. Sen turvin pystyi ottamaan

yhteyttä emopalvelimeen, jonka jälkeen pystyi avaamaan suoran session palvelimelle. Jos

tätä ominaisuutta ei olisi ollut tarjolla, cPanel ehdottaa käyttämään screen ohjelmaa, joka

toimii siten, että se näyttää saman mitä paikallisella näytöllä näkyisi.

Tämän jälkeen pääpalvelimelle annettiin lisenssiavain, jolloin siitä tuli täysi cPanel/WHM

palvelin. Tämä mahdollisti monien ominaisuuksien hyödyntämisen, joita DNS-Only

palvelimilla on estetty, kuten sivustojen hallinta WHM käyttöliittymässä.

Haasteita tuli kuitenkin siitä, koska nämä kolme palvelinta oli asennettu omaan verkkoon,

ja vain kahdella niistä oli ulkoinen IP-osoite. Tämä merkitsi sitä, että piti selvittää aina

18

cPanel tuen kanssa, miten tilanteessa piti toimia. (cPanel 1-1 Nat, 2020) Lopulta tämä

saatiin toimimaan siten, että cPanel järjestelmälle kerrottiin paikalliset osoitteet ja lisäksi

muokkailtiin asetuksia niin, että järjestelmä tiesi olevan NAT ympäristössä ja mikä on

ulkoinen IP-osoite. Tämä vaati huomattavaa vaivaa, toisaalta, kun se oli tehty palvelin

toimi halutulla tavalla.

4.1 Sivustojen siirrot

Sivustojen siirrot tehtiin siirtosuunnitelman mukaisesti ensimmäisen ryhmän osalta siten,

että valittiin osa sivustoja niiden koon mukaisesti ja luotiin niistä siirtopaketti suoraan

komentokehotteessa. Tähän tarkoitukseen löytyy valmis cPanel skripti pkgacct ja sillä

pystyy sekä tekemään sivustosta paketin, sekä palauttamaan sivuston uudelle

palvelimelle. Tämä on nopea ja varma tapa siirtää sivustoja palvelimelta toiselle

Komennon eri optioilla pystyy myös tekemään muita toimintoja kuten sisällyttää

tietokantaa tai jättää sen pois. Tarve tähän vaihtelee käyttäjän mukaan. Tässä yhteydessä

valittiin siirtää jokaisen sivuston omana pakettina sisältäen tietokannan.

cPanelin dokumentaatio (cPanel WHM-scripts, 2020) listaa myös useita muita

vaihtoehtoisia komentoja, joilla eri virhetilanteita voi korjata. Esimerkkinä voi mainita

ohjelman is_script_stuck, joka tarkistaa, miten kauan tiettyä komentojonoa on ajettu ja

antaa mahdollisuuden katkaista sen suorittamisen.

Koska sivustoja oli yli 80, päätettiin automatisoida näitä toimintoja kirjoittamalla Python

skriptejä, joilla nopeutettiin siirtotoimintoja. Lisäksi toteutettiin erilaisia Bash skriptejä, jotka

siirsivät sivustoja palvelimelta toiselle scp komennolla.

Tämä oli tarpeen varsinkin, kun vanhassa palvelimessa oli levytila vähissä ja kun useita

sivustoja oli varmuuskopioitu, palvelin muuttui epävakaaksi ja pudotti tietokantayhteyden

sivustoille. Tämä tapahtui muutamia kertoja.

Palvelimessa, josta siirrettiin tietoja, oli hyvin rajallisesti kiintolevytilaa. Kun siinä aloitti

varmuuskopion ottamisen kaikista verkkosivuista, kiintolevy täyttyi nopeasti. Tästä syystä

siirrolle tehtiin skripti, joka ensin kutsui cPanel-järjestelmän skriptiä ja sillä luotiin

verkkosivusta siirtopaketin. Tämän jälkeen avattiini scp yhteys vanhan ja uuden

palvelimen välille, ja kun yhteys oli avattu, siirrettiin tiedosto uudelle palvelimelle. Uudella

palvelimella oli vaihtoehtona käyttää WHM-paneelin ominaisuutta, jossa puretaan

siirtopaketti käyttöliittymässä. Tämä osoittautui hitaaksi ja selvitettiin, onko muuta tapaa

olemassa. Selvityksen aikana ilmeni, että sama skripti, jota käyttöliittymä käyttää

tehdäkseen siirron, on se sama mitä käytettiin sivujen pakettien luomiseen. Käyttämällä

tätä skriptiä nopeutettiin siirtopakettien asennusta huomattavasti. Siinä missä

19

käyttöliittymässä tehty siirto kesti tunti tai kaksi, meni toiminnassa suoraan käytettynä

ainoastaan kymmenisen minuuttia. Kun skriptiä oli ajettu, sivusto oli asentunut täysin

uudelle palvelimelle. Tämä tarkoittaa, että myös kaikki cPanel hallintapaneelin asetukset

siirtyivät mukana. Tähän tehtiinkin jonkin verran ylimääräistä konfigurointia. Tämä

konfigurointi muodostui siitä, että muutettiin eri sivujen paketteja ja säädettiin niitä, jotta

hallintasivuston toiminta olisi parempi kuin aikaisemmin. Samalla parannettiin myös

verkkosivujen pakettien rakennetta. Tämä oli tärkeätä varsinkin osalla sivustoja, joilla oli

aikaisemmin ollut haasteita toimivuudessa vanhassa palvelimessa. Niihin säädettiin

erilaiset erikoispaketit, joissa oli ominaisuuksia lisätty siten, että toiminta tuli

vakaammaksi. Tämän jälkeen nämä sivustot saatiin toimimaan paremmin, ei kuitenkaan

ihan kaikkia. Jotkut sivustot näyttivät toimivan oikein, mutta niissä oli kuitenkin

ominaisuuksia, joita ei pystytty palauttamaan paremmiksi. Tämä ei kuitenkaan johtunut

suoranaisesti cPanelin ominaisuuksista vaan sivustot olivat iäkkäitä tai rakennettu hyvin

raskaiksi.

Kun prosessit oli selvitetty, niin siirto onnistui nopeasti. Fyysisen siirron jälkeen piti vielä

varmistaa useita seikkoja, jotta siirto olisi onnistunut.

Ensin piti nimipalvelu kääntää uudelle palvelimelle. Tämä sen vuoksi että luonnollisesti

nimipalvelin osoittaa sivustolle, joka sijaitsee alkuperäisellä palvelimella. Lisäksi piti

huomioida, että tietyillä sivustoilla oli myös Exchange sähköposti. Tämä tuottaisi tarpeen

tehdä lisäyötä niiden sivujen DNS hallintaan, joilla oli tämä ominaisuus. Arviolta 80%

sivustoista olivat sellaisia, että niitä pystyttäisiin siirtää tällä tavoin. Tämä johtui siitä, että

kaikki tarvittava data oli saatavissa.

Seuraavaan osioon oli valittu ne verkkosivustot, joilla nimipalvelimen asetustiedot eivät

olleet tiedossa. Nämä jakaantuivat useaan eri ryhmään, osalta saatiin pyynnöstä kyseiset

tunnukset. Toiset taas päivittivät ne itse ja kolmas ryhmä käytti ulkoista palveluntarjoajaa

päivittämään tietojansa.

Kaikkia näitä ryhmiä lähestyttiin viestillä ja ilmoituksella palvelimen muutostarpeesta ja

kerrottiin heille, miten heidän tulisi ilmoittaa miten haluavat toimia. Tällä tavoin saatiin

joitakin puuttuvia tietoja. Tämän jälkeen selvitettiin avainhenkilöiden tiedot ja otettiin

yhteyttä puhelimitse avainhenkilöihin. Yhteydenotossa sovittiin heidän kanssaan, miten ja

milloin siirto tapahtuu. Tämä oli tärkeää, koska nimipalvelun siirron yhteydessä tulisi

välttää sivuston päivittämistä juuri siirron ajankohtana. Nimipalvelun siirto on toimenpide,

joka yleensä tapahtuu tietyn ajan sisällä ja jos tämän ajan sisällä päivittää jotain sivuston

osaa, voi olla, että päivitys jääkin vanhalle palvelimelle. Kuitenkin virheitä sattuu ja jossain

20

yksittäisessä sivustossa näin pääsi käymään. Asiakkaat ymmärsivät kylläkin tämän ja

korjasivat itse ne tapaukset, kun ilmoitettiin, että siirto oli tehty.

Tämän jälkeen oli vielä joitakin sivustoja, joita ei vielä ollut siirretty. Näiden sivustojen

avainhenkilöt olivat yksinkertaisesti vaikeasti tavoitettavia. Heidät saatiin lopulta kiinni ja

useammalla oli ulkoinen palveluntarjoaja, joka hoiti heidän sivustonsa

nimipalvelintoiminnon. Näiden kanssa sovittiin siirtoajankohta ja sen jälkeen, kyseisenä

ajankohtana tehtiin paketti ja siirrettiin se edellä mainitulla prosessilla.

Prosessi merkitsi sitä, että oli mahdollista hyvin nopealla aikataululla tehdä siirrot. Tämä

tulikin tarpeen joissakin tapauksissa, kun oltiin prosessin mukaan vielä vain selvittämässä

asiakkaan kanssa siirtoa, niin yhtäkkiä nimipalvelu olikin käännetty. Koska itse sivuston

siirto oli saatu nopeaksi, pystyttiin myös näissä tapauksissa siirtämään sivustosta uusin

versio vanhan tilalle, vaikka he olivat jo tehneet siirron nimipalvelulle, kun ilmoittivat siitä.

Lopuksi kun kaikki sivustot olivat siirretty, siirryttiin uuden palvelimen ylläpitoon. Vanhaa

palvelinta ylläpidettiin vielä varmuuskopiona testauksen lopputulokseen asti. Sen jälkeen

se irtisanottiin ja siirto oli valmis. Työ ei tietenkään tähän loppunut, koska uutta palvelinta

tuli sovittaa siten, että se toisi hyötyä kaikille osapuolille. Sen lisäksi uuteen palvelimeen

tuli myös joitakin uusia asiakkuuksia.

Suurimmat haasteet uudella palvelimella liittyivät sisäverkon hallintaan. Koska cPanel

yleensä asennetaan suoraan palvelimelle, asennus NAT-ympäristöön tuotti jonkin verran

päänvaivaa. Kun asiaa selvitettiin, saatiin uutta tietoa ja cPanel onkin tämän jälkeen

päivittänyt ohjeistustaan koskien virtualisoituja palvelimia. Haasteet kohdistuivat

ensisijaisesti siihen, että verkkoyhteys oli ohjattu palomuurin kautta. Tämä näytti olevan

heille jotenkin uutta, vaikka yleensä suositellaan rakennettavan verkkoympäristö siten,

että palomuuri on ulkoverkkoa vasten ja se luo sisäverkon. Tämä sisäverkko on se, missä

palvelin sijaitsee. Yleensä tässä mallissa palvelimessa on vielä oma verkko

virtuaalikoneille siten, että vain ne näkevät toisensa. Kun tähän vielä liittää julkiset IPv4-

osoitteet, kokonaisuus tuottaa haasteita. Koska verkkoliikenne kuitenkin menee

palomuurin kautta ja kun cPanel kutsuu omaa IP-osoitettaan, se saa vastaukseksi

sisäisen osoitteen, jolloin hosts tiedostoa tulee päivittää siten, että se vastaa ulkoisella IP-

osoitteella. cPanel:in ohjeiden mukaan, asennusta muuhun kuin julkiseen IP-osoitteeseen

ei ole tuettu ja järjestelmä voi jopa mennä lukkoon sen vuoksi, että se ei näe olevansa

julkisessa IP-osoitteessa. Tällä hetkellä edellä kuvattuun verkkoon asennettaessa tulee

modifioida hosts tiedostoa, niin että se palauttaa julkisen IP-osoitteen, kun järjestelmä

pyytää sitä. Samaan yhteyteen kuuluu myös WordPress ongelma, joka ilmenee siten, että

WordPress ei näe itseään. Tämä liittyy Curl Linux komennon ominaisuuteen ja siihen

21

löytyi sama ratkaisu, kun edelliseen eli jokaista sivustoa kohden lisätään hosts tiedostoon

merkintä, mikä sivuston ulkoinen IP-osoite on.

22

5 TESTAUS JA EVALUOINTI

Testauksessa käytiin läpi kaikki verkkosivustot, kun ne oli siirretty ja toimintaa vertailtiin

vanhalla palvelimella olevaan. Jotta testi olisi todenmukainen, paikallisen koneen hosts

tiedostoa modifioitiin siten, että siihen laitettiin ohjaus uudelle sivustolle. Kun koneella sen

jälkeen kävi selailemaan sivustoa, se olikin uudelta palvelimelta. Testauksen yhteydessä

vertailtiin myös verkkosivujen nopeutta verrattuna vanhaan palvelimeen. Tästä saatiin

positiivista tulosta. Kuitenkin tiettyjen verkkosivustojen asetuksia oli muokattava käsin.

Nämä verkkosivut olivat olleet haasteellisia jo vanhassa palvelimessa. Nyt uudessa

palvelimessa näitä asetuksia kuitenkin pystyi paremmin muokkaamaan, koska palvelinta

pystyi muokkaamaan virtualisoinnin kautta.

Vanha palvelin oli ollut suoraan kovoa vasten ja uusi palvelin toteutettiin virtualisoituna.

Kuitenkin verkkonopeudet tarkasteltuna Chrome’n developer toolseilla oli samaa luokkaa.

Palvelin oli toki nopeampi mutta verkkovaste ei rakenteensa myötä ihan vastannut

odotuksia. Verrattuna HC-10 palvelimeen, joka oli samassa verkossa, cPanel tuntui

olevan hieman hitaampi. Selvää syytä tähän ei saatu selvitettyä testien aikana. Tämä

rakenne kuitenkin aiheutti sen, että jokaisen uuden sivuston yhteydessä sille on

tarpeellista lisätä hosts tiedostoon tarvittavat tiedot IPv4-osoitteesta uudelle sivustolle.

Tämä tehtiin sen vuoksi, että wp-chron ja pingback toimisi.

23

6 YHTEENVETO

Tämän työn tavoite oli siirtää sivustot ulkoiselta palvelimelta omaan konesaliin. Toinen

tavoite oli konfiguroida uusi palvelin heidän konesaliinsa uusille sivustoille. Kolmas tavoite

oli saada sivustot toimimaan vakaasti uudessa ympäristössä.

Toimeksiantajan tavoitteet toteutuivat pääosin annetussa aikataulussa. Koska kuitenkin

jotkut asiakkaat vaativat hieman arvioitua enemmän työtä, aikataulu venyi jonkin verran.

Tämän jälkeen toimeksiantajan kanssa solmittiin ylläpitosopimus, jonka tarkoituksena oli

ylläpitää palvelimen tasoa, kun asiakkaita tulee lisää.

Myöhemmässä vaiheessa todettiin, että tietyt toiminnallisuudet toimivat puutteellisesti. Ne

toiminnallisuudet korjattiin. Lisäksi asiakkaat tarvitsivat uusia ominaisuuksia, joten

asiakkaille räätälöitiin tiettyjä konfiguraatioita niin, että heidän sivustonsa toimisivat

toivotulla tavalla.

Toimeksiantaja oli tyytyväinen ja kokonaisuus toteutui asetettujen tavoitteiden mukaisesti.

Uudelle palvelimelle on sen jälkeen tullut useita uusia asiakkuuksia ja heidän toimintansa

on sillä saralla laajentunut.

24

LÄHTEET

Applications for cPanel, 2020 [2020.10.24] Saatavissa:

https://applications.cpanel.net/listings/index/category/category:Auto-Installers

cPanel, 2020 [2020.10.20] Saatavissa: https://www.cpanel.net/products/

cPanel 1-1 Nat, 2020 [2020.11.03] Saatavissa:

https://documentation.cpanel.net/display/84Docs/1:1+NAT

cPanel pricing, 2020 [2020.10.20] Saatavissa: https://cpanel.net/pricing/

cPanel WHM-scripts, 2020 [2020.10.25] Saatavissa:

https://docs.cpanel.net/whm/scripts/whm-scripts/

Hosting Controller, 2020 [2020.10.20] Saatavissa: https://hostingcontroller.com/index.html

ISP-Config, 2020 [2020.10.20] Saatavissa: https://www.ispconfig.org/ispconfig/online-

demo/

Nginx LEMP stack, 2020 [2020.11.03] Saatavissa:

https://www.howtoforge.com/tutorial/how-to-install-nginx-with-php-and-mysql-lemp-on-

ubuntu-20-04/

Reverse proxy, 2020 [2020.10.19] Saatavissa:

https://en.wikipedia.org/wiki/Reverse_proxy

https://www.cpanel.net/products/
https://documentation.cpanel.net/display/84Docs/1:1+NAT
https://hostingcontroller.com/index.html
https://www.ispconfig.org/ispconfig/online-demo/
https://www.ispconfig.org/ispconfig/online-demo/

25

LIITTEET

Liite 1. Python skripti sivuston pakkaamiseen ja siirtämiseen

#!/usr/bin/env python

-*- coding: utf-8 -*-

Transfer script to transfer cpanel customers from one server to another

import os

import sys

currentCustomer=0

if (len(sys.argv)!=2):

 print "\nUsage sudo python move.py <customer name>"

 print "Customer name must exist in /etc/trueuserdomains\n"

 exit()

from subprocess import check_output, Popen

customers = []

file = "/etc/trueuserdomains"

with open(file) as f:

 sourceFileNames = f.readlines()

 sourceFileNames = [x.strip() for x in sourceFileNames]

 sourceFileNames = [x[x.rfind(':')+2:] for x in sourceFileNames]

def exclude(customer):

 excluded = [""]

 if(customer in excluded):

 return False

 else:

 return True

customers = filter(exclude,sourceFileNames)

currentCustomer = customers.index(sys.argv[1])

print "Starting zip of wp-content for customer: "+customers[currentCustomer]

print check_output(["zip","-r","/home/vcustXXX/"+customers[currentCustomer]

+".zip","/home/"+customers[currentCustomer]+"/public_html/wp-content/"])

print "Changing permissions"

print check_output(["chown","vcustXXX","/home/vcustXXX/"

+customers[currentCustomer]+".zip"])

26

print "Starting to move file"

print check_output(["scp","-i","/home/vcustXXX/.ssh/old-key-

rsa","/home/vcustXXX/"+customers[currentCustomer]

+".zip","user@8.8.8.8:/home/user/Downloads"])

print "Removing the backup"

print check_output(["rm","/home/vcustXXX/"

+customers[currentCustomer]+".zip","-f"])

print "Starting dump of mysqldb for customer: "+customers[currentCustomer]

print check_output([

"mysqldump",(customers[currentCustomer][:8])+"_wp1",">/home/vcustXXX/"+customers[currentCustomer]+".s

ql"])

print "Changing permissions"

print check_output(["chown","vcustXXX","/home/vcustXXX/"+customers[currentCustomer]+".sql"])

print "Starting to move file"

print check_output(["scp","-i","/home/vcustXXX/.ssh/old-key-rsa","/home/vcustXXX/"

+customers[currentCustomer]+".sql","user@8.8.8.8:/home/user/Downloads"])

print "Removing the backup"

print check_output(["rm","/home/vcustXXX/"

+customers[currentCustomer]+".sql","-f"])

Liite 2. Parannettu skripti sivuston pakkaamiseen ja liittämiseen

#!/usr/bin/env python

-*- coding: utf-8 -*-

Transfer script to transfer cpanel customers from one server to another

import os

import sys

currentCustomer=0

if (len(sys.argv)!=2):

 print "\nUsage sudo python move.py <customer name>"

 print "Customer name must exist in /etc/trueuserdomains\n"

 exit()

from subprocess import check_output

customers = []

file = "/etc/trueuserdomains"

with open(file) as f:

 sourceFileNames = f.readlines()

27

 sourceFileNames = [x.strip() for x in sourceFileNames]

 sourceFileNames = [x[x.rfind(':')+2:] for x in sourceFileNames]

def exclude(customer):

 excluded = [""]

 if(customer in excluded):

 return False

 else:

 return True

customers = filter(exclude,sourceFileNames)

currentCustomer = customers.index(sys.argv[1])

print "Starting pkgacct script for customer: "+customers[currentCustomer]

print check_output(["/usr/local/cpanel/scripts/pkgacct",customers[currentCustomer],"/home/vcustXXX"])

print "Changing permissions"

print check_output(["chown","vcustXXX","/home/vcustXXX/cpmove-"+customers[currentCustomer]+".tar.gz"])

print "Starting to move file"

print check_output(["scp","-i","/home/vcustXXX/.ssh/old-key-rsa","/home/vcustXXX/cpmove-

"+customers[currentCustomer]+".tar.gz","user@8.8.8.8:/home/user/Downloads"])

print "Removing the backup"

print check_output(["rm","/home/vcustXXX/cpmove-"+customers[currentCustomer]+".tar.gz","-f"])

	1 JOHDANTO
	2 Asiakkaan tarpeitten esittely
	2.1 Toimeksiantajan esittely
	2.2 Palvelimien lähtötilanne
	2.3 Resurssit

	3 PALVELINOHJELMISTOJEN VERTAILU
	3.1 Hosting Controller v. 10
	3.1.1 Räätälöinti

	3.2 ISP-Config
	3.3 cPanel/WHM
	3.3.1 Räätälöinti

	3.4 Palvelinohjelmiston valinta
	3.4.1 Järjestelmän tuttuus
	3.4.2 Käytön laajuus
	3.4.3 Sopivuus toimeksiantajan ympäristöön

	4 Toteutus
	4.1 Sivustojen siirrot

	5 Testaus ja evaluointi
	6 Yhteenveto
	Lähteet
	Liitteet

