

<mark>一、准备工作</mark>

1、安装编译工具 gcc、gcc-c++

注意解决依赖关系,推荐使用 yum 安装,若不能联网可使用安装光盘做为 yum 源——

1) 编辑 yum 配置文件:

```
mount /dev/sr0 /media
```

vim /etc/yum.repos.d/CentOS-Media.repo

[c6-media]

name=CentOS-\$releasever - Media

baseurl=file:///media/ * 修改为光盘挂载点

gpgcheck=0

enabled=1 * 改为1意为启用

gpgkey=file:///etc/pki/rpm-gpg/RPM-GPG-KEY-CentOS-6

2) 剪切/etc/yum. repos. d/CentOS-Base. repo

mv /etc/yum.repos.d/CentOS-Base.repo /etc/yum.repos.d/CentOS-Base.repo.bak

3) 依次安装 gcc、gcc-c++

```
yum -y install gcc
yum -y install gcc-c++
```

2、关闭系统 RPM 安装包的 Apache、MySQL 的服务

关闭启动的服务 httpd、mysqld

service httpd stop service mysqld stop

确定 rpm 包安装的 httpd 和 mysqld 不能开机自启动

chkconfig httpd (mysqld) off

3、关闭 SELinux, 允许防火墙 80 端口访问

1) 关闭 SELinux

vim /etc/selinux/config

SELINUX=disabled * 若安装时没有禁用 SELinux ,将 enforcing 改为 disabled

修改后需重新启动 Linux 方可生效!

2) 关闭防火墙 Netfilter/iptables

因尚未做防火墙讲解,直接简单的关闭所有防火墙设置:

iptables -F * 如果没有禁用防火墙,默认 80 端口禁止访问

iptables -Z iptables -X

4、关闭不必要自启动服务

ntsysv

以下列出服务可保持自启动,未列出的服务都可以关闭:

atd


```
crond # atd、crond 计划任务
irqbalance
microcode_ctl # 系统 irq 端口调用,系统服务
network #网络设置
sshd #远程管理
rsyslog #系统日志
```

5、拷贝源码包,解包解压缩

```
建议将 LAMP 环境安装源码包统一存放在一个目录下,如/lamp
可编写个批量处理脚本,一次性把所有. tar. gz 的安装包解包解压缩
vim tar. sh
cd /lamp
/bin/ls *. tar. gz > ls. list
for TAR in `cat ls. list`
do
/bin/tar -zxf $TAR
done
```

6、查看确认磁盘空间未满

/bin/rm ls.list

df -h

* 若/分区已满,可以移动安装包到其他分区或删除其他无用文件

如何确定报错:

- 1) 安装过程停止
- 2) 停止后,一页界面中出现 error 或者 warning

如何确定安装成功:

进入安装目录,确认安装程序出现,就是成功

二、编译安装

*每个源码包配置编译安装完成后,确认安装目录下是否生成安装文件

安装 libxm12

Libxml2 是一个 xml c语言版的解析器,本来是为 Gnome 项目开发的工具,是一个基于 MIT License 的免费开源软件。它除了支持 c语言版以外,还支持 c++、PHP、Pascal、Ruby、Tcl 等语言的绑定,能在 Windows、Linux、Solaris、MacOsX 等平台上运行。功能还是相当强大的,相信满足一般用户需求没有任何问题。

libxml 是一个用来解析 XML 文档的函数库。它用 C 语言写成,并且能为多种语言所调用,例如 C 语言,C++,XSH。C#, Python,Kylix/Delphi,Ruby,和 PHP 等。Perl 中也可以使用 XML::LibXML 模块。它最初是为 GNOME 开发的项目,但现在可以用在各种各样的方面。 libXML 代码可移植性非常好,因为它基于标准的 ANSI C 库,并采用 MIT 许可证。

yum install -y libxml2-devel 如果报错,安装此包后再尝试安装

yum -y install python-devel 必须安装

cd /lamp/libxm12-2.9.1

./configure --prefix=/usr/local/libxml2/

make

make install

安装 libmcrypt

libmcrypt 是加密算法扩展库。支持 DES, 3DES, RIJNDAEL, Twofish, IDEA, GOST, CAST-256, ARCFOUR, SERPENT, SAFER+等算法。

cd /lamp/libmcrypt-2.5.8

./configure --prefix=/usr/local/libmcrypt/

make

make install

* 需调用 gcc-c++编译器, 未安装会报错

#安装 libltdl, 也在 libmcrypt 源码目录中, 非新软件

cd /lamp/libmcrypt-2.5.8/lib1tdl

./configure --enable-ltdl-install

make

make install

安装 mhash

Mhash 是基于<u>离散数学</u>原理的不可逆向的 php 加密方式扩展库,其在默认情况下不开启。mhash 的可以用于创建校验数值,消息摘要,消息认证码,以及无需原文的关键信息保存(如密码)等。

cd /lamp/mhash-0.9.9.9

./configure

make

make install

安装 mcrypt

mcrypt 是 php 里面重要的加密支持扩展库。Mcrypt 库支持 20 多种加密算法和 8 种加密模式 cd /lamp/mcrypt-2.6.8

LD_LIBRARY_PATH=/usr/local/libmcrypt/lib:/usr/local/lib \

./configure --with-libmcrypt-prefix=/usr/local/libmcrypt

#以上为一条命令。LD LIBRARY PATH 用于指定 libmcrypt 和 mhash 的库的位置。

--with-libmcrypt-prefix 用于指定 libmcrypt 软件位置

make

make install

安装 zlib

zlib 是提供<u>数据压缩</u>用的函式库,由 Jean-loup Gailly 与 Mark Adler 所开发,初版 0.9 版在 1995年 5月1日发表。zlib 使用 DEFLATE 算法,最初是为 libpng 函式库所写的,后来普遍为许多<u>软件</u> 所使用。此函式库为自由软件,使用 zlib 授权

cd /lamp/zlib-1.2.3

./configure

make

make install

* zlib 指定安装目录可能造成 libpng 安装失败,故不指定,为卸载方便,建议 make install 执行结果输出到安装日志文件,便于日后卸载

安装 libpng

libpng 软件包包含 libpng 库. 这些库被其他程式用于解码 png 图片

cd /lamp/libpng-1.2.31

./configure --prefix=/usr/local/libpng

make

make install

安装 jpeg6

用于解码. jpg 和. jpeg 图片

mkdir /usr/local/jpeg6

mkdir /usr/local/jpeg6/bin

mkdir /usr/local/jpeg6/lib

mkdir /usr/local/jpeg6/include

mkdir -p /usr/local/jpeg6/man/man1

#目录必须手工建立

cd /lamp/jpeg-6b

./configure --prefix=/usr/local/jpeg6/ --enable-shared --enable-static

make

make install

* --enable-shared 与--enable-static 参数分别为建立共享库和静态库使用的 libtool

安装 freetype

FreeType 库是一个完全免费(开源)的、高质量的且可移植的字体引擎,它提供统一的接口来访问多种字体格式文件,包括 TrueType,OpenType,Type1,CID,CFF,Windows FON/FNT,X11 PCF等。支持单色位图、反走样位图的渲染。FreeType 库是高度模块化的程序库,虽然它是使用 ANSI C 开发,但是采用面向对象的思想,因此,FreeType 的用户可以灵活地对它进行裁剪。

cd /lamp/freetype-2.3.5

./configure --prefix=/usr/local/freetype/

make

make install

安装 Apache

configure: error: Bundled APR requested but not found at ./srclib/. Download and unpack the corresponding apr and apr-util packages to ./srclib/.

#如果报错,则:

tar zxvf apr-1.4.6. tar. gz

tar zxvf apr-util-1.4.1.tar.gz 解压过

cp -r /lamp/apr-1.4.6 /lamp/httpd-2.4.7/srclib/apr

cp -r /lamp/apr-util-1.4.1 /lamp/httpd-2.4.7/srclib/apr-util

#解压 apr 和 apr-util, 复制并取消版本号

configure: error: pcre-config for libpcre not found. PCRE is required and available from #如果报错,则:

tar zxvf pcre-8.34.tar.gz

cd /lamp/pcre-8.34

./configure && make && make install

checking whether to enable mod_ssl... configure: error: mod_ssl has been requested but can not be built due to prerequisite failures

#如果报错,则:

yum install openssl-devel

安装 apache

cd /lamp/httpd-2.4.7

- ./configure --prefix=/usr/local/apache2/ --sysconfdir=/usr/local/apache2/etc/
- --with-included-apr --enable-so --enable-deflate=shared --enable-expires=shared
- --enable-rewrite=shared

make

make install

* 若前面配置 zlib 时没有指定安装目录, Apache 配置时不要添加--with-z=/usr/local/zlib/参数

启动 Apache 测试:

/usr/local/apache2/bin/apachectl start

ps aux | grep httpd

netstat -tlun | grep :80

* 若启动时提示/usr/local/apache2/modules/mod_deflate.so 无权限,可关闭 SELinux 或者执行命令 chcon -t texrel_shlib_t /usr/local/apache2/modules/mod_deflate.so ,类似此类.so 文件不能载入或没有权限的问题,都是 SELinux 问题,使用命令: "chcon -t texrel_shlib_t 文件名"即可解决,MySQL 和 Apache 也可能有类似问题。

通过浏览器输入地址访问: http://Apache 服务器地址,若显示"It works"即表明 Apache 正常工作

设置 Apache 系统引导时启动:

vim /etc/rc.local

/usr/local/apache2/bin/apachectl start

安装 ncurses

Ncurses 提供字符终端处理库,包括面板和菜单。它提供了一套控制光标,建立窗口,改变前景背景颜色以及处理鼠标操作的函数。使用户在字符终端下编写应用程序时绕过了那些恼人的底层机制。简而言之,他是一个可以使应用程序直接控制终端屏幕显示的函数库。

1, yum -y install ncurses-devel

注:如果报错,包找不到,是*通配符没有识别,给文件名加双引号 "ncurses*"

2、源代码编译:

cd /lamp/ncurses-5.9

./configure --with-shared --without-debug --without-ada --enable-overwrite make

make install

- * 若不安装 ncurses 编译 MySQL 时会报错
- * --without-ada 参数为设定不编译为 ada 绑定,因进入 chroot 环境不能使用 ada;
 - --enable-overwrite 参数为定义把头文件安装到/tools/include 下而不是

/tools/include/ncurses 目录

* --with-shared 生成共享库

#安装 cmake 和 bison

mysql 在 5.5 以后,不再使用./configure 工具,进行编译安装。而使用 cmake 工具替代了./configure 工具。cmake 的具体用法参考文档 cmake 说明。

bison 是一个自由软件,用于自动生成语法分析器程序,可用于所有常见的操作系统

yum -y install cmake

yum -y install bison

安装 MySQL

groupadd mysql

useradd -g mysgl mysgl

*添加用户组 mysql ,将 mysql 用户默认组设置为 mysql 用户组

cd /lamp/mysq1-5.5.48

cmake -DCMAKE_INSTALL_PREFIX=/usr/local/mysql -DMYSQL_UNIX_ADDR=/tmp/mysql.sock

-DEXTRA CHARSETS=all -DDEFAULT CHARSET=utf8 -DDEFAULT COLLATION=utf8 general ci

-DWITH MYISAM STORAGE ENGINE=1 -DWITH INNOBASE STORAGE ENGINE=1

-DWITH MEMORY STORAGE ENGINE=1 -DWITH READLINE=1 -DENABLED LOCAL INFILE=1

-DMYSQL_USER=mysq1 -DMYSQL_TCP_PORT=3306

-DCMAKE_INSTALL_PREFIX=/usr/local/mysql 安装位置

-DMYSQL UNIX ADDR=/tmp/mysql.sock 指定 socket (套接字) 文件位置

-DEXTRA CHARSETS=a11 扩展字符支持

-DDEFAULT CHARSET=utf8 默认字符集

-DDEFAULT COLLATION=utf8 general ci 默认字符校对

-DWITH MYISAM STORAGE ENGINE=1 安装 myisam 存储引擎

-DWITH INNOBASE STORAGE ENGINE=1

-DWITH_MEMORY_STORAGE_ENGINE=1

-DWITH READLINE=1

-DENABLED LOCAL INFILE=1

-DMYSQL_USER=mysq1

-DMYSQL TCP PORT=3306

安装 innodb 存储引擎 安装 memory 存储引擎 支持 readline 库 启用加载本地数据 指定 mysql 运行用户

指定 mysql 端口

make

make install

rm CMakeCache.txt

#如果报错,清除缓存,请使用以上命令

cd /usr/local/mysql/

chown -R mysql.

chgrp -R mysql.

#修改 mysq1 目录权限

/usr/local/mysql/scripts/mysql_install_db --user=mysql

#创建数据库授权表,初始化数据库

chown -R root.

chown -R mysql data

#修改 mysql 目录权限

cp support-files/my-medium.cnf /etc/my.cnf #复制 mysql 配置文件

二次授权

/usr/local/mysql/scripts/mysql install db --user=mysql

启动 MySQL 服务:

1. 用原本源代码的方式去使用和启动 mysql

/usr/local/mysql/bin/mysqld safe --user=mysql &

2. 重启以后还要生效:

vim /etc/rc.local

/usr/local/mysql/bin/mysqld safe --user=mysql &

3. 设定 mysq1 密码

/usr/local/mysql/bin/mysqladmin -uroot password 123456

清空历史命令 history -c

- * 给 mysql 用户 root 加密码 123
- * 注意密码不能写成 "123"

/usr/local/mysql/bin/mysql -u root -p

mysql>show databases;

mysql>use test;

mysql>show tables;

mysql>\s #查看字符集是否改为 utf8

* 进入 mysql 以后用 set 来改密码

mysql> exit

* 登录 MySQL 客户端控制台设置指定 root 密码

安装 PHP

编译前确保系统已经安装了 libtool 和 libtool-ltdl 软件包,安装:

yum -y install "libtool*"

cd /1amp/php-7.0.7

./configure --prefix=/usr/local/php/ --with-config-file-path=/usr/local/php/etc/

--with-apxs2=/usr/local/apache2/bin/apxs --with-libxml-dir=/usr/local/libxml2/

--with-jpeg-dir=/usr/local/jpeg6/ --with-png-dir=/usr/local/libpng/

--with-freetype-dir=/usr/local/freetype/ --with-mcrypt=/usr/local/libmcrypt/

--with-mysqli=/usr/local/mysql/bin/mysql_config --enable-soap --enable-mbstring=all

--enable-sockets --with-pdo-mysql=/usr/local/mysql --with-gd --without-pear

● 若前面配置 zlib 时没有指定安装目录, PHP 配置时不要添加

--with-zlib-dir=/usr/local/zlib/参数

选项:

--with-config-file-path=/usr/local/php/etc/ 指定配置文件目录

--with-apxs2=/usr/local/apache2/bin/apxs 指定 apache 动态模块位置

--with-libxml-dir=/usr/local/libxml2/ 指定 libxml 位置
--with-jpeg-dir=/usr/local/jpeg6/ 指定 jpeg 位置

--with-png-dir=/usr/local/libpng/ 指定 libpng 位置
--with-freetype-dir=/usr/local/freetype/ 指定 freetype 位置

--with-mcrypt=/usr/local/libmcrypt/ 指定 libmcrypt 位置

--with-mysqli=/usr/local/mysql/bin/mysql config 指定 mysqli 位置

--with-gd 启用 gd 库

---enable-soap 支持 soap 服务

--enable-mbstring=all 支持多字节,字符串

--enable-sockets 支持套接字

--with-pdo-mysql=/usr/local/mysql 启用 mysql 的 pdo 模块支持

--without-pear 不安装 pear (安装 pear 需要连接互联网。

PEAR 是 PHP 扩展与应用库)

make

make install

生成 php. ini

mkdir /usr/local/php/etc/

cp /lamp/php-7.0.7/php.ini-production /usr/local/php/etc/php.ini

测试 Apache 与 PHP 的连通性,看 Apache 是否能解析 php 文件

www.lampbrother.net vim /usr/local/apache2/etc/httpd.conf AddType application/x-httpd-php .php .phtml AddType application/x-httpd-php-source .phps (注意大小写) * . phtml 为将. phps 做为 PHP 源文件进行语法高亮显示 重启 Apache 服务: /usr/local/apache2/bin/apachectl stop /usr/local/apache2/bin/apachectl start * Apache 无法启动,提示 cannot restore segment prot after reloc: Permission denied 错误, 为 SELinux 问题,可关闭 SELinux 或者执行命令 chcon -t texrel_shlib_t /usr/local/apache2/modules/libphp7.so 测试: vim /usr/local/apache2/htdocs/test.php <?php phpinfo(); ?> 通过浏览器输入地址访问: http://Apache 服务器地址/test.php Rpm 包安装的网页默认目录 /var/www/html/ * 有时第一次浏览器测试会失败,关闭浏览器重启再尝试即可,非编译错误 添加环境变量 echo \$PATH 查看环境变量 /usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbin:/root/bin export PATH=/usr/local/php/bin:\$PATH echo \$PATH /usr/local/php/bin:/usr/local/php/bin:/usr/lib/qt-3.3/bin:/usr/local/sbin:/usr/local/b in:/sbin:/bin:/usr/sbin:/usr/bin:/root/bin vim /etc/profile 在最后一行加上 export PATH="/usr/local/php/bin:\$PATH" export PATH="/usr/local/mysql/bin:\$PATH" source /etc/profile # 安装 openss1 OpenSSL 是一个强大的安全套接字层密码库,囊括主要的密码算法、常用的密钥和证书封装管理功 能及 SSL 协议,并提供丰富的应用程序供测试或其它目的使用。 yum -y install openssl-devel 必须安装 cd /lamp/php-7. 0. 7/ext/openss1 mv config0.m4 config.m4 否则报错:找不到 config. m4 /usr/local/php/bin/phpize

易第优教育

make

- 内部资料,请勿外传 -

./configure --with-openssl --with-php-config=/usr/local/php/bin/php-config

make install

修改/usr/local/php/etc/php.ini

```
extension_dir = "/usr/local/php/lib/php/extensions/no-debug-zts-20151012/"
#打开注释,并修改
extension="openssl.so";
#添加
#重启 apache,在 phpinfo 中可以找到这个模块
```

安装 phpMyAdmin

```
cp -r /lamp/phpMyAdmin-4.1.4-all-languages /usr/local/apache2/htdocs/phpmyadmin cd /usr/local/apache2/htdocs/phpmyadmin cp config.sample.inc.php config.inc.php vim config.inc.php $cfg['Servers'][$i]['auth_type'] = 'cookie'; $cfg['Servers'][$i]['auth_type'] = 'http'; * 设置 auth_type 为 http ,即设置为 HTTP 身份认证模式 通过浏览器输入地址访问: http://Apache 服务器地址/phpmyadmin/index.php 用户名为 root ,密码为 MySQL 设置时指定的 root 密码 123456(lampbrother)
```