Tutorial 12: Programming with AJAX

WampServer Installation Instructions

WAMP, LAMP, and MAMP

- WAMP is an acronym for Apache, MySQL, and PHP on Windows.
- LAMP is an acronym for Apache, MySQL, and PHP on Linux.
- MAMP is an acronym for Apache, MySQL, and PHP on Macintosh.

Apache, PHP, and MySQL


- Apache is a free open source Web server. *Apache* has been the most popular web server on the Internet since April 1996. According to a recent Netcraft survey 62% of all Web sites on the Internet are using Apache. This makes *Apache* more widely used than all other Web servers combined. Microsoft's Web server named Microsoft *IIS* has less than a third of the market share.
- PHP is a free open source scripting language designed for producing dynamic, database-driven web pages. PHP is a recursive acronym for "PHP: Hypertext Preprocessor". PHP is installed on more than 20 million websites and 1 million web servers.
- MySQL is a free open source relational database management system (RDBMS). MySQL has more than 11 million installations.

WampServer will quickly and easily install and configure a complete personal Web server for you. *WampServer* is a free to use open source project that installs and configures Apache, MySQL, and PHP on a Windows computer. With *WampServer* you don't need to install the individual software components separately.

Step 1 of 25


Open a Web browser and go to the *WampServer* download page at http://www.wampserver.com/en/download.php

In this example the Mozilla *Firefox* Web browser is being used.


Step 2 of 25

Click on the DOWNLOAD tab to download the appropriate *WampServer* software version to your computer.


Step 3 of 25

Choose the Save File option and then click the Save File button.


Step 4 of 25

Here is an example of what the downloaded *WampServer* setup program would look like if it were saved to the desktop.


Here is an example of what the *WampServer* setup program would look like if it were saved to the root folder of the C: drive.


Step 5 of 25

Wherever you downloaded your *WampServer* setup program, double click on it to start the installation.


Step 6 of 25

Click the Run button.


Step 7 of 25

Click the Next button \.


Step 8 of 25

Select the I accept the agreement option, then click the Next button \.


Step 9 of 25

Keep the default installation folder of c:\wamp and then click the Next button.


Step 10 of 25

Accept the default additional icons and then click the Next button.


Step 11 of 25

Click the Next button.


Step 12 of 25

Here is a picture of the WampServer installation in progress.


Here is another picture of the *WampServer* installation in progress.


Step 13 of 25

Click the Yes button.


Step 14 of 25

Here is a picture of the WampServer installation completing.


Step 15 of 25

Type in your e-mail address and click the Next button.


Step 16 of 25

Select the Launch WampServer 2 now option and click the Finish button.


Step 17 of 25

The first step to see if you have successfully installed *WampServer* is to open any Web browser. In this example the Web browser named Microsoft *Internet Explorer* is being used. You can also use Mozilla *FireFox* or any Web browser that you choose.


Step 18 of 25

Enter the address http://localhost/ into the Web browser.


Step 19 of 25

If you see the following Web page then you have successfully installed Apache. You will still need to check to see that the PHP and MySQL components were also installed correctly.


Note that the Web page that is displayed below is named index.php. Because a specific Web page was not requested in the URL, the Web server returned us the home page named *index.php*.

There are many common home page names that servers automatically recognize. Here are a few example home page file names that Web servers recognize: index.htm, index.html, index.php, index.asp, index.jsp, default.html, default.php, default.asp, default.jsp.


Step 20 of 25

Before proceeding copy the Tutorial 12 tutorial and demo folders into the C:\wamp\www\ folder as shown below:


Step 21 of 25

The next step to see if you have successfully installed PHP and MySQL. Before this can be done first make sure that you have the *WampServer* program started.


Step 22 of 25

You can also start the *WampServer* program by clicking on the *WampServer* icon on the *Tray Status Area*, or *Tray*, located on the bottom right corner of the *Task Bar* where the clock is located (the bottom right corner of your screen).


Step 23 of 25

To test if PHP was installed properly enter the address http://localhost/info/php_info.php into the Web browser. If you see the following Web page then PHP was installed correctly.


Step 24 of 25

To test if MySQL was installed properly enter the address http://localhost/info/mysql_info.php into the Web browser. If you see the following Web page then MySQL was installed correctly.


Step 25 of 25

That's it. The *WampServer* personal Web server is now sucessfully installed.

Now install *Perl* by following the steps in Blackboard's <u>Perl installation instructions</u>.