MySQL5.0安装图解
打开下载的mysql安装文件mysql-5.0.27-win32.zip，双击解压缩，运行“setup.exe”，出现如下界面：
[image: 20080115010355372]
按“Next”继续

[image: 20080115010355153]
选择安装类型，有“Typical（默认）”、“Complete（完全）”、“Custom（用户自定义）”三个选项，我们选择“Custom”，有更多的选项，也方便熟悉安装过程
[image: 20080115010355558]
在“Developer Components（开发者部分）”上左键单击，选择“This feature, and all subfeatures, will be installed on local hard drive.”，即“此部分，及下属子部分内容，全部安装在本地硬盘上”。在上面的“MySQL Server（mysql服务器）”、“Client Programs（mysql客户端程序）”、“Documentation（文档）”也如此操作，以保证安装所有文件。点选“Change...”，手动指定安装目录。
[image: 20080115010355585]
填上安装目录，我的是“F:\Server\MySQL\MySQL Server 5.0”，也建议不要放在与操作系统同一分区，这样可以防止系统备份还原的时候，数据被清空。按“OK”继续。
[image: 20080115010355326]
返回刚才的界面，按“Next”继续。
[image: 20080115010355441]
确认一下先前的设置，如果有误，按“Back”返回重做。按“Install”开始安装。
[image: 20080115010355279]
正在安装中，请稍候，直到出现下面的界面
[image: 20080115010355522]
这里是询问你是否要注册一个mysql.com的账号，或是使用已有的账号登陆mysql.com，一般不需要了，点选“Skip Sign-Up”，按“Next”略过此步骤。
[image: 20080115010355600]
现在软件安装完成了，出现上面的界面，这里有一个很好的功能，mysql配置向导，不用向以前一样，自己手动乱七八糟的配置my.ini了，将 “Configure the Mysql Server now”前面的勾打上，点“Finish”结束软件的安装并启动mysql配置向导。
mysql配置向导启动界面，按“Next”继续。
[image: 20080115010355579]
选择配置方式，“Detailed Configuration（手动精确配置）”、“Standard Configuration（标准配置）”，我们选择“Detailed Configuration”，方便熟悉配置过程。
[image: 20080115010355938]
选择服务器类型，“Developer Machine（开发测试类，mysql占用很少资源）”、“Server Machine（服务器类型，mysql占用较多资源）”、“Dedicated MySQL Server Machine（专门的数据库服务器，mysql占用所有可用资源）”，大家根据自己的类型选择了，一般选“Server Machine”，不会太少，也不会占满。
[image: 20080115010355638]
选择mysql数据库的大致用途，“Multifunctional Database（通用多功能型，好）”、“Transactional Database Only（服务器类型，专注于事务处理，一般）”、“Non-Transactional Database Only（非事务处理型，较简单，主要做一些监控、记数用，对MyISAM数据类型的支持仅限于non-transactional），随自己的用途而选择了，我这里选择“Multifunctional Database”， 按“Next”继续。
[image: 20080115010355786]
对InnoDB Tablespace进行配置，就是为InnoDB 数据库文件选择一个存储空间，如果修改了，要记住位置，重装的时候要选择一样的地方，否则可能会造成数据库损坏，当然，对数据库做个备份就没问题了，这里不详述。我这里没有修改，使用用默认位置，直接按“Next”继续。
[image: 20080115010355159]
选择您的网站的一般mysql访问量，同时连接的数目，“Decision Support(DSS)/OLAP（20个左右）”、“Online Transaction Processing(OLTP)（500个左右）”、“Manual Setting（手动设置，自己输一个数）”，我这里选“Decision Support(DSS)/OLAP)”，按“Next”继续
[image: 20080115010355668]
是否启用TCP/IP连接，设定端口，如果不启用，就只能在自己的机器上访问mysql数据库了，我这里启用，把前面的勾打上，Port Number：3306，在这个页面上，您还可以选择“启用标准模式”（Enable Strict Mode），这样MySQL就不会允许细小的语法错误。如果您还是个新手，我建议您取消标准模式以减少麻烦。但熟悉MySQL以后，尽量使用标准模式，因为它可以降低有害数据进入数据库的可能性。按“Next”继续。
[image: 20080115010355173]
这个比较重要，就是对mysql默认数据库语言编码进行设置，第一个是西文编码，第二个是多字节的通用utf8编码，都不是我们通用的编码，这里选择第三个，然后在Character Set那里选择或填入“gbk”，当然也可以用“gb2312”，区别就是gbk的字库容量大，包括了gb2312的所有汉字，并且加上了繁体字、和其它乱七八糟的字——使用mysql的时候，在执行数据操作命令之前运行一次“SET NAMES GBK;”（运行一次就行了，GBK可以替换为其它值，视这里的设置而定），就可以正常的使用汉字（或其它文字）了，否则不能正常显示汉字。我这里选的“gb2312”，按 “Next”继续。
[image: 20080115010355703]
选择是否将mysql安装为windows服务，还可以指定Service Name（服务标识名称），是否将mysql的bin目录加入到Windows PATH（加入后，就可以直接使用bin下的文件，而不用指出目录名，比如连接，“mysql.exe -uusername -ppassword;”就可以了，不用指出mysql.exe的完整地址，很方便），我这里全部打上了勾，Service Name不变。按“Next”继续。
[image: 20080115010355856]
这一步询问是否要修改默认root用户（超级管理）的密码（默认为空），“New root password”如果要修改，就在此填入新密码（如果是重装，并且之前已经设置了密码，在这里更改密码可能会出错，请留空，并将“Modify Security Settings”前面的勾去掉，安装配置完成后另行修改密码），“Confirm（再输一遍）”内再填一次，防止输错。“Enable root access from remote machines（是否允许root用户在其它的机器上登陆，如果要安全，就不要勾上，如果要方便，就勾上它）”。最后“Create An Anonymous Account（新建一个匿名用户，匿名用户可以连接数据库，不能操作数据，包括查询）”，一般就不用勾了，设置完毕，按“Next”继续。
[image: 20080115010355670]
确认设置无误，如果有误，按“Back”返回检查。按“Execute”使设置生效。
[image: 20080115010355829]
设置完毕，按“Finish”结束mysql的安装与配置——这里有一个比较常见的错误，就是不能“Start service”，一般出现在以前有安装mysql的服务器上，解决的办法，先保证以前安装的mysql服务器彻底卸载掉了；不行的话，检查是否按上面一步所说，之前的密码是否有修改，照上面的操作；如果依然不行，将mysql安装目录下的data文件夹备份，然后删除，在安装完成后，将安装生成的 data文件夹删除，备份的data文件夹移回来，再重启mysql服务就可以了，这种情况下，可能需要将数据库检查一下，然后修复一次，防止数据出错。
[image: 20080115010355381]
设置环境变量！
image5.jpeg
§ BySQL Server 5.0 — Setup

Custom Setup

Select the pragram Features you want nstaled.

Click.on an con inthe lst below to change how a feature is nstalld.

S-[rsasener
S~ clint Programs
S| MysL Instance Manager
<] Documertaion
LR=r

Instal o
FilgerveripiysQLitysQL Server 5,01

Feature Description

Components used by
developers.

This feature requires 0KE on
your hard diive, Tt has 3 of 3.
Subfeatures selected, The
Subfeatures requirs 2718 on
your hard drive.

nge

Help <Back

Nt > Cancel

image6.jpeg
zard

1ySQL Server 5.0 ~ Setup

Ready to Install the Program

The wizard is ready to begin installation.

I you wank to review or change any of your installation settings, click Back. Cick Cancel to
exit the wizard,

Current Settingsi

Setup Type:

Custom

Destination Folder
FilgerverlpiysaLiysaL Server 5,01

<ok Cancel

image7.jpeg
3 BySQL Server 5.0 - Setup Wizard =101 x|
Installing MySQL Server 5.0
The program features you selected are being installd. 3

)] Plesse wait whils the Setup Wizard nstalls MySQL Server 5.0, This may take
%‘ several minutes,

Status:

image8.jpeg
zard

SQL. c

MySQL.com Sign-Up.
Login or create new MySQL.com accout.

Please login or select the option to create & new account,

Sign Up — Setup

 Create anew free MySQL.com account.

1 you do not et have MySQL.com accourt, seect tis
option and complete the following three steps.

 Loginto MysQL.com

Select this option you lready have 3 MySGLcom account;
Please speciy your logh nformation below.

Emaladdesst |
Passuord: I

 Skip Sign-Upl

image9.jpeg
1ySQL Server 5.0 — Setup Fizard
wizard Completed

Setup has iished instaling MySQL Server 5.0. Clck Frish to
extt the wizard,

[Configure the MySQL Server now
Use this option to generate an optirized MySQL config
i, setup a Windons service running on a dedicated port
and to set the password for the root account.

Mysal

<ok G

image10.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance,

Please select a configuration type.

& Detailed Configuration

[+ '@ choose this configurstion type to create the optimal server setup for
>D 3 this machine,

 Standard Configuration

Lise this only on machines that da nct aeady have a MySOL server
> 3 instaliaton. This wil use & general purpose configuration o the.
Server that can be tuned manually

<ok e

image11.jpeg
SQL Server Instance Configuration Wizard

MySQL Server Instance Configuration

Configure the MySQL Server 5.0 server nstance,

Please selct a server type, This wil nfluence memory, disk and CPU usage.

 Developer Machine!

4 Thisis developmert machine, and many okher sppicatons wil be
1 runon t. MysQL Server should anly use a minimal amaunk of
memary.

(Server Machine

] Syl serverappcatons il e ruming o s madine, checse
this option for webapplcation servers. MySQL wil have medium
memery usage.

€ Dedicated MySQL Server Machine

¢ Thi machin s dediated ta un the MySQL Database Server, o
other servers, such as a web ar mal server, wil be run, MySOL wil
Utize up to al available memory,

<ok e

image12.jpeg
SQL Server Instance Configuration Wizard

MySQL Server Instance Configuration

Configure the MySQL Server 5.0 server nstance,

Please select the database usage.

 Militifunctional Database,

€ Transactional Database Only

| Qi forplcatonsrers and aciond e opcations
| Thi i meke 1B the manstrsg snine. Nots that the
O yTM sngne an il be sz

€ Non-Transactional Database Only

| Sulted For sinple web applications, maritoring o logging applications
%) a5 well as analysisprogras, Only the non-ransactional My15H1
storags engine wil be activated.

<ok e

image13.jpeg
SQL Server Instance Configuration Wizard

MySQL Server Instance Configuration

Please selct the drive for the InnoD8 dataf, you do nok wan to use the defaut settings.

InnoDB Tablespace Settings

Flease choos the diveand directory whre the nnaDp tabespace
) shoud be placed

Fi =] [istallation Path |
rive Infa
Volume Name: MyData
File System; NTFS

119 GB Dikopace Used (] 2.1 GB Fre Diskapace

<ok e

image14.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance,

Please sef the approximate nurber of concurrenct conmections to th server.

" Decision Support (DS5)/0LAP.

 Online Transaction Processing (OLTP)
Choose this option for highly concurrent appiications that may have
at any one tme up £ 500 actve cannectians such as heavly laaded
web servers.

& Manual Setting
@ Fleass enter the approximat number of concurrent connections.

Concurrent connectians; o]
<ok e

image15.jpeg
SQL Server Instance Configuration Wizard

MySQL Server Instance Configuration

Configure the MySQL Server 5.0 server nstance,

Please st the networking optins.

¥ Enable TCP/IP Networking
1 Enable thisto alow TCP/IP connectons, When disabled, only local
By commections through named pipes are aiowed.

==
Port Humber:

Please st the server SQL mode

IV Enable strict Mode

This option forces the server to behave more ke a raditonal
database server. It s recommende to enable this apton.

o

<ok e

image16.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance,

Please select the default character set.

" Standard Character Set
Makes Latint the default charset. This character set i suted for
Englih and other West Europear lanquages,

" Best Support For Multilingualism
Make UTFa the default character set, Thi s the recommended
character set for storing text in many different languages

 Manual Selected Default Character Set / Collation

Please specify the character set to use,
Chararter Set

image17.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance,

Please st the Windows options.

¥ Install As Windows Service

This i the recommended way to run the MySQL server
on Windows.

ServiceName: [ysQL

[¥ Launch the MySQL Server automatically

¥ e Bin i eckory n Windows PATH

Check thisopton tainchude the dectory containing the
server { clent executabls nthe Windows PATH variale
<athey can be called from the conmand ine.

<ok e

image18.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance,

Please st the securiy options,

¥ Madify Security Settings

‘l Newrootpasswordi [P Eker the rook password,
ot [ety thepassuard

7 Enatle ot 5cces o reate madhines)

I~ Creste An Anonymous Account

This option il create an anonymous account on s server, Please.
ot that tis can lead to an nsecre system

<ok e

image19.jpeg
SQL Server Instance Configuration Wizard
MySQL Server Instance Configuration
Configure the MySQL Server 5.0 server nstance, 3

Ready to execute

O Prepare configurstion
O Wi configuraton fle
O start service

©) Apply securky settings

Please press [Execute] to start the configuration.

<ok e

image20.jpeg
SQL Server Instance Configuration Wizard

MySQL Server Instance Configuration

Configure the MySQL Server 5.0 server nstance,

Processing configuration

& Prepare configurstion
& Wi configuration e (FAServerySQUYSQL Server 5.0y)
& Start service

& Apply securky settings

Configuration file created.
Windows service MySQL installed.
Service started successfully.
Security settings applied.

Press [Finish] to close the Wizard.

image21.jpeg
B

wA |eis w88 | R | oaEw|ae |

g
MEMR » ALWitR, FEA

RPERELH
EEERAIMATEE

BRRHEEE
RGBT REEMTERAER

el e

FHER©

2ix
ERTPR OO o I z2ix|
ey 21x
=22 W
=REY
(REERO
(8 T@ 4
Fan - FTNDDS\ a5 on2,C: TRDOIS:
e CoN EXE:.BAT: CND. S, VE
FROCISSOR AR X6 [|
FRocEss 158 Fanily lodel 13 Stepping
FRocass :
PROCESSUR RE.... 0406 (5l
wew | sm0 | #Ro

T Bl

T T

image1.jpeg
1ySQL Server 5.0 — Setup Wizard

Welcome to the Setup Wizard for MySQL
Server 5.0

The Setup Wizard wilinstall MySOL Server 5.0 release 5.0.27
on your computer. To continue, clck Next

WARNING: This program i protected by copyright law.

g Coneel

image2.jpeg
zard

1ySQL Server 5.0 ~ Setup

Setup Type
Choose the setup typs that best suts your needs.

Ploase select a setup type,

© Typical
< Conmn program festures il be nstald. Recommende for
0 generaluse
€ Complete

All ragram features wilbe nstalld. (Requires the mast dsk.

% 5

Choose which program festures you want instaled and where they.
il be nstalied, Recammended fo advanced users

<ok Cancel

image3.jpeg
1ySQL Server 5.0 ~ Setup

Custom Setup

Select the pragram Features you want nstaled.

Click.on an con inthe lst below to change how a feature is nstalld.

e FedweDesrpion
ClertPrograms R

MySQL Instance Manager

Documentation

This festure will ba instelled on locel hard drive
This feature, and o1l subfeatures, will be installed on Local hard &

This festure will ba instelled to run from netvork

This featwre, and oIl subfeatures, will be installed to run fron the

This festure will be instelled vhen required

This featurs will not b availsble
T I N P |

image4.jpeg
zard

1ySQL Server 5.0 ~ Setup

Change Current Destination Folder

Browse to the destinaton folder,

Lok

T A o &

Eolder name:

Coneel

