Quy Trình Cài Đặt
Microsoft SQL Server 2005 Enterprise
I. Chuẩn bị cài đặt SQL Server 2005:
	SQL Server 2005 Edition
	Description

	Enterprise Edition (Available in 32-bit and 64-bit versions)

	A comprehensive edition of SQL Server engineered for extremely high levels of scalability and performance. Use this edition for large-scale, enterprise-level, mission-critical applications.

The Enterprise Edition contains all the features of the Standard Edition, as well as enterprise features, including:

• Failover clustering

• Database mirroring

• Snapshot databases

• Mirrored backups

• Online page and file restore

• Distributed partitioned views

• Heterogeneous replication

• Peer-to-peer replication

	Standard Edition (Available in 32-bit and 64-bit versions)
	Engineered for workgroup or department-level applications. Use this edition if you do not need the levels of scalability, performance, and availability offered by Enterprise Edition.

	Express Edition (Available in 32-bit version only)
	A version of SQL Server 2005 for disconnected clients or stand-alone applications.

	Developer Edition(Available in 32-bit and 64-bit versions)

	Includes all of the functionality of Enterprise Edition, but is licensed for use as a development and test system, not as a production server. Use this edition to develop and test database solutions.

This edition can be upgraded to Enterprise Edition for production use.

II. Yêu cầu phần cứng:
	Processor requirements

	The processor in the computer on which you intend to install SQL Server must be an Intel Pentium or compatible 400MHz or higher processor. Microsoft recommends that you use a 700MHz or higher processor.

	Memory requirements

	A SQL Server 2005 Enterprise Edition installation must have a minimum of 128 MB of memory, in addition to that required by the operating system.

Microsoft recommends that you use at least 512 MB of memory.

SQL Server 2005 Standard Edition and Developer Edition require a minimum of 64 MB of memory. Express Edition requires 64 MB of memory when installed on Microsoft Windows® 2000 or Windows 2003, and 32 MB on Windows XP.

	Hard disk requirements

	The SQL Server 2005 database components require between 95 and 300 MB of disk space, depending on the specific options chosen. A typical installation requires 250 MB of disk space.

If you choose to install SQL Server 2005 Analysis Services, you will require an additional 50 MB of disk space for a minimal installation, or 130 MB for a typical installation.

If you choose to install SQL Server 2005 Reporting Services, you will require an additional 5.5 MB of disk space for a minimal installation, or 8 MB for a typical installation.

	Additional hardware

	Additional hardware requirements for typical installation scenarios include:

· Monitor (SQL Server administrative tools are optimized for a screen resolution of 1024 x 786)

· Pointing device

· Network adapter

· CD / DVD drive (for installation from CD)

III. Yêu cầu hệ điều hành:
[image: image1.png]iions)*

Express | Standard | Enterprise | Developer
vn'xm Server 2003 v v v v
(all PC editions)*
\Enri::z: :nmr 2003 &
Windows XP SP1 2 v
v v
v v v v

*32:bit edifions of SQL Server on 32-bi versions of Windows
64bit ediions of SQL Server on 64-bit versions of Windows

IV. Các bước cài đặt:
1. Verify that your computer meets the minimum hardware and software requirements for SQL Server 2005.

2. Insert the SQL Server 2005 DVD or CD .

3. If the SQL Server 2005 Setup screen is displayed, click Run the SQL Server Installation Wizard.

4. If the SQL Server 2005 Setup screen is not displayed, view the contents of the DVD or CD and double-click setup.exe to start the setup program.

5. Accept the End User License Agreement.

6. Install the necessary prerequisite components detected by SQL Server Component Update.

7. Start the SQL Server Installation Wizard to install a new instance of SQL Server.

8. View the report from the System Consistency Checker.

9. Enter the registration information.

10. Select the features you want to install. You can select predefined groups or use the Advanced option to select individual components for each feature.

11. Select whether to install a default instance or a named instance.

12. If you are installing on a Windows cluster, enter cluster configuration information.

13. Enter service account information for the SQL Server 2005 services.

14. Select an authentication mode. You can select Windows Authentication or Windows and SQL Server Authentication.

15. Select a collation setting.

16. If you selected the Reporting Services feature in step 10, enter Reporting Services configuration information.

17. Click Finish when installation is complete.

18. Verify the installation by performing the following tasks:

• Examine the Setup log files located in the C:\Program Files\Microsoft SQL

 Server\90\Setup Bootstrap\LOG\Files folder.

 The Summary.txt file located in the C:\Program Files\Microsoft SQL

 Server\90\SetupBootstrap\LOG\ folder lists the log files created.

• Examine the status of the SQL Server services installed.

• Connect to SQL Server using sqlcmd.exe or SQL Server Management Studio.

V. Chi tiết cài đặt:
· Phiên bản cài đặt Microsoft SQL Server 2005 Enterprise for Windows 2003 Enterprise with SP1.
· Cấu hình máy CPU: Intel Xeon – 3.2 GHz; RAM: 1GB (Intel Serverbroad).
· Virtual Memory: 1024 (3000 MBs.
· Host: SRV_ORA2(IP: 172.29.8.12).
· Hệ điều hành: Windows Server 2003 – Enterprise Edition with SP1.
	
	Bước 1: Chạy tập tin Setup.exe

[image: image2.png]Name_+ L Size | Type | Date Modfied | ttrin

D033 File Folder 1{7/2006 13:57

(Coredist File Folder 1{7/2006 13:56

(Dysetup File Folder 1{7/2006 13:57
Elautorun 268 teon sn3os211s A
Havtorun 1KB Setup Information 6132005 21:19 A
%] obatelp.di 1,022KB Application Extension 10/14/2005 10:33 A
Cdefau 15KB HTML Appication 8/9/2005 03113 a
&)default 15KB HTML Document. 7129/2005 08:13 A
icense SSKB Text Document sz omos A
%) Microsoft. ¥C80.CRT manifest 1KB MANIFEST File 9/19/2005 01:33 A
(] msveps.di 536KB Application Extension 10/14/2005 07:26 A
(] msvers.di 612KB Appication Extension 10/14/2005 07:26 A
&]ReadmesQL2005 168KB HTML Document. 10/9/2005 05:18 A
€]RequirementssQL200S 63KB HTML Dacument 9/21/2005 08:09 A
o 2,020K8 Applation top4z0s 1051 A
lsetup 9K Icon s30s211s A
[setup.ri 196K8 RLL File 10/14/2005 10:48 A
Clsplash KB HTML Applcation 8/11/2005 0811 a
2] sqlcu.dil 655KB Appication Extension 10/14/2005 10:51 A
) salew. 198KB RLLFile 10/14/2005 10:48 A
(%] salspkglst.dl 15KB Application Extension 10/14/2005 10:52 A
htemplate 29KB Configuration Settings 9/3/2005 0B:16 A
a

().l 164KB Application Extension 10/14/2005 10:53

	
	Bước 2: Chọn [image: image3.png]v | accept the licensing terms and conditions

[image: image4.png][B¥ Microsoft SQL Server 2005 Setup

End User License Agreement j

o)
MICROSOFT SOFTWARE LICENSE TERHS :I
MICROSOFT SQL SERVER 2005 STANDARD AND ENTERFRISE
EDITIONS

These license terms are an agresnent bstveen
Microsoft Corporation (or based on where you
Live. one of its aifiliates) and you. Please
read then. They apply to the software naned
above. which includes the media on which you
received it. if any. The terms also apply to any
Microsatt

* updates.
* supplenents,
* Internet-based services, and

* support services

W { scept e eareing s and sondiin

7 =

	
	Bước 3: Chọn [image: image5.png]Next>

[image: image6.png]¥ Microsoft SQL Server 2005 Setup

Installing Prerequisites
Installs software components reguired pior to instaling SAL 5

Server, o

[5QL Server Comporent Update wil instal the folowing components <]
reduired! for SQL Server Setup:

NET Framework 2.0
Microsoft SQL Native Clent
Microsoft SQL Server 2005 Setup Support Fles

(Click Install ta continue,

	
	Bước 4: Chọn [image: image7.png]Istail

[image: image8.png]¥ Microsoft SQL Server 2005 Setup

Installing Prerequisites
Installs software components reguired pior to instaling SAL 5

Server, o

[5QL Server Comporent Update wil instal the folowing components <]
reduired! for SQL Server Setup:

NET Framework 2.0
Microsoft SQL Native Clent
Microsoft SQL Server 2005 Setup Support Fles

(Click Install ta continue,

	
	[image: image9.png]¥ Microsoft SQL Server 2005 Setup

Installing Prerequisites
Installs software components reguired pior to instaling SAL 5

Server, o

[5QL Server Comporent Update wil instal the folowing components <]
reduired! for SQL Server Setup:

< NET Framewark 2.0
Microsoft SQL Native Client
Micrasoft SQL Server 2005 Setup Support Fles

(Configuring components,

Instel] Cancel

	
	Bước 5: Chọn [image: image10.png]Hewt>

[image: image11.png]¥ Microsoft SQL Server 2005 Setup

Installing Prerequisites

Installs software components reguired pior to instaling SAL 5
Server, o

[5QL Server Comporent Update wil instal the folowing components <]
reduired! for SQL Server Setup:

¥ NET Framework 2.0
 Microsoft SQL Native Clent
 Mirosoft SQL Server 2005 Setup Support Files

[The required components were instalied successfuly.

	
	Bước 6: Chọn [image: image12.png]Hewt>

[image: image13.png]icrosoft 5QL Server 2005 Setup

> Welcome to the Microsoft SQL
Server Installation Wizard

Setup wil help you instal, oy ot remove Miciosolt
5L Server. To continue, click Next

o =

	
	Bước 7: Chọn [image: image14.png]Hewt>

[image: image15.png]osoft SQL Server 2005 Setup

System Configuration Check

Wal whi the system s checked for potental instalation

problems. 5]
14 Taal 0 Eror

@ succem Woms Do
Detas

Bton Staus Message S
@ 15 Festue Rerement Success
@ Perding Reboot Aequienent Success
@ Petomance Morior Courter equie... Success
@ Defaul nstalaion Path Prrission e Success
@ It Expoer Aequienent Success
© COM Plus Catdlog Recuirement Success
@ 48P NetVersion Regstation equie.. Success
@ Mirimum MDAC Verson Feurement Success

I

e

e

eport

Help

	
	Bước 8: Chọn [image: image16.png]Hewt>

[image: image17.png]§ Microsoft SQL Server 2005 Setup

Registration Information
The folowing formation wl perssnalze your nstallstion

L}
o

The Neme fied must be filed n prior o proceeding, The Company fel s optional.

Name:

Company:
frata

Plesse enter your 25 character Product Key. You can find this number on the yelow
sicker in the CD lner notes or the CD sieev.

[7%GDG] - [DT8D3 |- [cC77E | - [EEDIv] - [DFETG

b =

Cancel

	
	Bước 9: Chọn [image: image18.png]Advanced

[image: image19.png]§ Microsoft SQL Server 2005 Setup

Components to Install
Selectthe components to nstal or uparade,

&

v 51 Sarver atabase Servias,
T Create 501 Serve Fiover hster
7 sty servies
I Createan Al server Feover coter
7 Reporting Sevices
¥ atfcaion Services
¥ Integraion Services

[iorkstation components, Books Online and development tools

For more options, clck Advanced Advanced

b =

Cancel

[image: image20.png]§ Microsoft SQL Server 2005 Setup

Feature Selection
Select the pragram Features you want nstald.

L}
o

Click an con i the Folowing st ta change how a feature i nstald.

Feature description

S| Database Services Instals Baoks Online dacumentation,
S| analysis Services Sample databases, and sample
7] Reporting Services pplcations for al 5L Server 2005
3] Wotification Services components,

Integration Services
=

Clent Components
=4

This feature requires 38 M on your
hard cive. It has 3 of 3 subfeatures
selected. The subfeatures require 645
M8 on your herd drive.

. -
nstlation path
Di\Program Files|Microsoft SQL Server) Browse.

Disk Cost,

b =

Cancel

	
	Bước 10: Chọn [image: image21.png]

[image: image22.png]icrosoft SQL Server 2005 Setup

&

Change Folders
You can select a diferent folder for installation, 5

Instal i
£ Mirasoft 5L Server

Installaton path:

b ==

	
	Bước 11: Chọn [image: image23.png]Ok

	
	Bước 12: Chọn [image: image24.png]& Default instance!

 sau đó chọn [image: image25.png]Hewt>

[image: image26.png]§ Microsoft SQL Server 2005 Setup

Instance Name
ou can instala defaultinstance or you can speciy a named

instance, o

Provide a name for the instance. For a default instalatian, clck Default instance and clck.
Next. To uparade an existing defaultinstance, cick Defaut instance. To upgrads an existing
named nstance select Named instance and specfy the instance name,

& Bealkt rstancel

© Named nstance.

e —]

b =

Cancel

	
	Bước 13: Chọn [image: image27.png]Hewt>

[image: image28.png]§ Microsoft SQL Server 2005 Setup

Service Account
Service accaunts define which accounts ta lag n,

L}
o

T Customize for each service account

Servie:

& e e B System sccaurt Localsystem

 Use 2 domain user account
Username:
password

Do

[-Start services at the end of setup
¥ 0L server IV Reporting services
T~ 5QL Server Agent T~ 5QL Browser

I &nalysis Services

wo | =

Cancel

	
	Bước 14: Chọn [image: image29.png]& Use the built-in System account

 sau đó chọn [image: image30.png]Hewt>

[image: image31.png]§ Microsoft SQL Server 2005 Setup

Authentication Mode

‘The authentication made specifies the security used when L}
connecting to 5L Server. o4

Select the authentication mads to use for this instalaton,

" windows Authentication Hode:

& Wik inds (Windois Aubhentieation and S0L Sarver AUEReREEatin)]

Specify the sa logon password below:

Enter password:

Confirm password;

b =

Cancel

	
	Bước 15: Chọn [image: image32.png] fied iode (Windows Authentcation and 5L 3arvar AUEReEEatan)

, nhập password cho user sa sau đó chọn [image: image33.png]Hewt>

[image: image34.png]§ Microsoft SQL Server 2005 Setup

Authentication Mode
The authentication mods specties the securty used when
connecting to 5L Server.

L}
o

Select the authentication mads to use for this instalaton,

" windows Authentication Hode:

 Bixed Mode (Windows Authertication and SQL Server Authenticatian)

Specify the sa logon password below:

Enter password:

e ——

Confirm password;

Cancel

	
	Bước 16: Chọn [image: image35.png]Hewt>

[image: image36.png]Collation Settings
Colltion settings define the sorting behavior for your server.

§ Microsoft SQL Server 2005 Setup

L}
o

T stz Fo Sach rvice o]

A\ nalsis Services Colation: Latini_General_C1_AS

 Collton designator and sort order:

[Latint _General =

I Binary I Bivary - code ot
I Cose - sensiive I e - sensiive
I Accert - sensiive. I i - sersiive.

50 colltions (used for compatibilty ith previous versions of 5L Server)

S compatbity Wi version 1 cose-esrive databases, For se Wi Ehe a]

Oictionay orde, case-senctive, o uee wih 1252 Characer et

Oty order, cic

Oictionary orer, caseinsenskive, uppercase prefererce, or use wih 1252 ih'_‘
;

Dictinnary crter. case-inseniive. Arrent-nsanstiye. o 115 with 1757 Charar ¥
<

o | =

	
	Bước 17: Chọn [image: image37.png]Hewt>

[image: image38.png]§ Microsoft SQL Server 2005 Setup

Report Server Installation Options
Specky how to nstall a report server instance,

i >

€ tnstal e defeut configuration

& Installbut do ot corfigure the server

runring the report server.

Setup wilnstall, bt ot configure, the report server software. After nstallaton s
firished, use the Reporting Services Configuration too to et options required for

A Secure Sacket Layer (55L) certficate i not nstalled on this computer, Micrasoft
recommends that you use S5L in most Reporting Services nstalstions

Help <Back

Nt >

Cancel

	
	Bước 18: Chọn [image: image39.png]Hewt>

[image: image40.png]§ Microsoft SQL Server 2005 Setup

Error and Usage Report Settings
Help Microsoft mprove some of the SQL Server 2005 components

and services o

utoratcaly send Error reports for SQL Server 2005 t Mcrosoft o your Corporate
Error reporting server, Errr reports include information regarding the condition of SOL

T~ Server 2005 when an error occurred, your hardware configuration and other data. Error
Feparts may unintentionally includs persanal ifarmatian, which wil not be used by
Picrosoft,

Automaticaly send Feature Usage data for SOL Server 2005 to Microsoft, Usage data
I includes ananymous information about your hardware configuration and how you use our
Saftware and services.

For more information on the error reporting feature and the type of nformation sent, cick
Helo.

b =

Cancel

	
	Bước 19: Chọn [image: image41.png]Hewt>

[image: image42.png]§ Microsoft SQL Server 2005 Setup

Ready to Install
Setupis ready to beg instalation

i >

Setup has enough information ko start copying the program fies. To proceed, clck Install. To
change any of your nstaltion settings, cick Back. To ext sekup, clck Cancel

[The following components will be installed:

* SOL Server Database Services
(Database Services, Replication, Ful-Text Search)

o Analysis Services

* Reporting Services

(Reporting Services, Report Manager)

* Notification Services

+ Integration Services

e Client Components

(Connectivity Cormponents, Management Tools, Business Intelligence
IDevelaprent Studio, SQL Server Books Online)

e < | ==

	
	Bước 20: Chọn [image: image43.png]Install

[image: image44.png]¥ Microsoft SQL Server 2005 Setup

Setup Progress
The selected components are being configured

L}
.

QL Server setup i preparing to make the requested configuration changss.

Status

ccpak || e Cancel

[image: image45.png]¥ Microsoft SQL Server 2005 Setup

Setup Progress

The selected components are being configured

L}
.

Status

Prodct
s
(@ soL setun support ples
oL Ntye Cient
SoLvss Witer
®owert
SO Server Bsckwsrd-Conpatbisy Fles
S0 Server Datsbase services
Aoy servces

Setup finished

Confiauring components

status
Copying new fies

Copying file: OWC11.DLL

ccpak || e Cancel

[image: image46.png]¥ Microsoft SQL Server 2005 Setup

Setup Progress
The selected components are being configured

L}
.

Product e
(2 st services Scup nshed
resrting sorvices Scup nshed
o Scup nshed
(9 otficotion Srices Scup nshed
2 tcspotion Serices Scup nshed
s St et Develpner . Setu iished
501 Server Boos e Scup nshed

8 ortstation components,Books .. Confsung compenents,

status
Remaving temporary fles

ccpak || e Cancel

	
	Bước 21: Chọn [image: image47.png]Hewt>

[image: image48.png]¥ Microsoft SQL Server 2005 Setup

Setup Progress
The selected components are being configured

L}
.

Product e =
(2 st services Scup nshed
resrting sorvices Scup nshed
o Scup nshed
(9 otficotion Srices Scup nshed
2 tcspotion Serices Scup nshed
s St et Develpner . Setu iished
501 Server Boos e Scup nshed
| orstotion Component, Bols ol St rished =

cop [[THOESST) | conel

	
	Bước 22: Chọn [image: image49.png]

[image: image50.png]¥ Microsoft SQL Server 2005 Setup
Completing Microsoft SQL Server 2005 Setup
Setup has fiished configuration of Microsoft SQL Server 2005 5

57

Refer to the setup error lags for nformation describing any Fare(s) thet accurred during
setup. Clk Firish to ext the instaltion wazard,

Summery Log

Tominimizs the server surface area of 5QL Server 2005, som festures and services are
disabled by default for new installtions. To configure the suface ares of SQL Server, uss the.

Suface rea Canfiquration tool

[analysis Services 2

I+ IfAnalysis Senices was uparaded from SOL Server 2000, all cubes,
dimensions, and mining modsls must be reprocessed using SOL Server
Management Studio.

[Reporting Services

|+ The Reparting Services installation apfions you specified in Setup
determine whether further configuration s required before you can
acoess the report sever. Ifyou installed the default configuration, the

report server can be used immediatel. fyou installed just the program

3

	
	Bước 23: Chọn [image: image51.png]K

 để khởi động lại server.

[image: image52.png][Microsoft SQL Server 2005 Setup

J) e constons st Chrgs ot b v e s sy s et

VI. Verify the installation

1. Click Start (Run (Cmd.

2. Type the following command and press ENTER.

NET START MSSQLSERVER

	[image: image53.png]EWINDOWS\system32icmd. exe

[E:\Docunents and Settings\Administrator>NET START MSSQLSERVER
[The SOL Server (MSSQLSERVER) service is starting.
[The SQL Server (MSSQLSERUER> service was started successfully.

[E:\Docunents and Settings\Adninistrator>_

3. Enter the following command to connect to MSSQLSERVER using the SQLCMD utility. Enter the following Transact-SQL commands to retrieve the server name:

SELECT @@SERVERNAME

GO

	[image: image54.png]SOLCMD

Microsoft Windows LUersion 5.2.37981
<C> Copyright 1985-2083 Microseft Corp.

[E:\Docunents and Settings\Adninistrator>SQLCHD
3 SELECT cUsERVERNANE

4. Confirm that the server name is returned, and then enter the following command to exit the SQLCMD utility:

Exit

	[image: image55.png]EWINDOWS\system32icmd. exe

Microsoft Windows LUersion 5.2.37981
<C> Copyright 1985-2083 Microseft Corp.

[E:\Docunents and Settings\Adninistrator>SQLCHD

[E:\Docunents and Settings\Adninistrator>

5. At the command prompt, enter the following command to stop the AWSQLSERVER2 instance:

NET STOP MSSQLSERVER
	[image: image56.png]EWINDOWS\system32icmd. exe

[E:\Docunents and Settings\Administrator>NET STOP MSSQLSERUER
[The SOL Server (MSSQLSERVER) service is stopping.
[The SQL Server (MSSQLSERUER> service was stopped successfully.

[E:\Docunents and Settings\Adninistrator>_

6. Close the command window.

· Review the log files

1. Open Windows Explorer, and browse to the E:\Program Files\Microsoft SQL Server\90\Setup Bootstrap\LOG folder.

2. Double-click Summary.txt and review the contents of the file. Verify that setup succeeded with the installation.

3. Close Notepad.

4. In Windows Explorer, browse to the C:\Program Files\Microsoft SQL Server\90\Setup Bootstrap\LOG\Files folder.

5. On the View menu, point to Arrange Icons by, and then click Type.

6. The installation wizard generates XML log files using the naming convention SQLSetup<SetupID>_<computername>_Datastore.xml. You should open the file with the highest SetupID number, which relates to the most recent installation.

7. Find the most recent XML log file, and double-click the file.

8. In the Open With dialog box, click Internet Explorer, and then click OK.

9. Review the contents of the file, which detail the steps taken during the installation process. Note that the first section lists the checks made by the System Consistency Checker (SCC).

10. Close Internet Explorer, and then close Windows Explorer.

_1198149692

