关于服务器端与客户端连接配置的说明
当用户需要局域网中多用户远程访问时需要进行如下设置：
服务器端：
1.设置SQL Server 外围应用配置器
点击【开始--所有程序—Microsoft SQL Server 2005—配置工具—SQL Server 外围应用配置器】,打开下图所示界面：
[image: image1.png]|t mETR >

AR SO Server SNETAEES

图1 打开“SQL Server 外围应用配置器”
[image: image2.png]A Widows Server System|

Microsoft:

SQL Server2005

ABTERIP SOL Server

SQL Server 2005 9 Bz Fi M

SOL Sarver 2005 1B} 5T SOL Server 2005 AMTPITIEESPINN AEBIESEH » BET
e T TR S e S R T

- HEEEESAR ARSI,
+ 5 SQL Server SFFFEARIIE

HEUGES, GBUNT AT SEBUES TR BRI, BETFRN. HTEHINRN
BRI T AR SRR RS T

© HEHREE SO R AR AL

BB SMEIS: A localhost @ariteiny s

W mpmenmmEnAREE

5wkt ms AR

图2 SQL外围配置器界面
点击【服务和连接的外围应用配置器】，弹出下图所示窗口，按图设置【SQLEXPRESS—Database Engine—远程连接】，按如下图所示设置：
[image: image3.png]& BEAEENSENARES

b’ ABTEP 0L Server

B, ESHRE.

MR, ARRERRSTIEE O

= samrmass
= [Database Engine
L5

» IERIEE

G SOL Server Bromer

SQL Server 2005 Surface Area Configuration

1 BAEAEFHANRETERSY. SAxERNRETEETR TR » AT RARES. AXBAE

localhost

BUAREIRT ; SOL Server 2005 Bxpress Edition. Evaluation Edition 1
Beveloper 0 tion RSTEMEPHER, Lol tateryrise 2 Uon,
Standard Bdition Rorkeroup Bdition WA TCP/IP EMUITIEE Pl
2o ﬁﬁ?mﬂ@ﬂu%m SOL Server UTE AR P ISR
TCP/IP 2 naned pipes LATEIERIL » ELN EREREM KIS ABROIND -

O ERRAHIEE O
© FWERTITIHER @)
O A Tor/TE @

IR TCE/TE M named pipes)

BwEEE, M
[HisE] B o

wme=_ || me [ERw |[(#Bo |

图3远程连接设置
设置完毕，点击【确定】，保存设置退出。
2.设置SQL Server Configuration Manager

点击【开始—所有程序—Microsoft SQL Server 2005—配置工具—SQL Server Configuration Manager】，如下图所示：
[image: image4.png]i BZETA »| T SO Server Configuration Hanager

= B Microsoft SAL Server 2005 »

v
®

图4 打开“SQL Server Configuration Manager”

确认“SQL Server 2005网络配置—SQLEXPRESS的协议”中“Named Pipes”“TCP/IP”两项必须设置为“启动”。
[image: image5.png]T SQL Server Configuration Nanager
THO BEW SEW BHO
BERR @

1 oL server MEEER GRH)
g AL Server 2005 %
Server 2005

25 Native Chimt

HRE
Y Shared Menory
¥ Naned Fipaz
TCP/TP
ERy

s
EER
EER
EER
=

X PR AT
h “BRE”

图5 SQL协议设置
在TCP/IP上点击右键，选择【属性】，协议选项卡中全部监听选择“是”，IP地址选项卡中：所有的TCP动态端口设置为0，TCP端口设置为空，“活动”均设为“是”，如下图所示：
[image: image6.png]| 1e s |

[E Coneral
REEGHRE 30000

HAEEA, TEENR

E3S 3
A 1

WE B | mRw | wy |

 [image: image7.png]TCP/IP Bt

hix I k|

=)
T f

e $E%a [
3

BVATE TCPRAROSL BE 0, TOHRO MBS

wh
A 1P RAL RSN FESRE

W Bl A ®) L)

图6 SQL TCP/IP属性设置

设置完毕后，点击【确定】，则保存设置回到图3
3.设置SQL Server Browser
点击【开始--所有程序—Microsoft SQL Server 2005—配置工具—SQL Server 外围应用配置器】，在图3-11-8界面中，选择【SQL Server Browser—服务】，将“启动类型”设置为“自动”，点击【应用】，再点击【启动】，启动后，点击【确定】保存退出。
[image: image8.png]28 BSRERHAENARES - localhost
SQL Server 2005 Surface Area Configuration
b’ ABTEP 0L Server

1 BAEAEFHANRETERSY. SAxERNRETEETR TR » AT RARES. AXBAE
B, ESHRE.

IR) ARRERRSTIZE O
& [swexemss SRS EHEMEN 100 HOIER B EPREBRT. B Mdysis
3 patebese Engine Services BRHRS
B
e BSEH ©
[ES S_:Llée;er Browsar. BFEHD SAL Server Browser
HHO ¥ S Server ERRBREGEPHIEH.
=T)
BEHE 0 EEET

BED B ©

RRPIEE | REHEE

[#= [=e |[(mRw |[#Bwo]

图7 SQL Server Browser 服务启动
4.设置计算机防火墙
为“SQL Server 2005”创建例外，以windows防火墙为例：
点击【开始—控制面板—Windows 防火墙】，弹出防火墙设置界面:
1）Windows 防火墙【例外】中，点击【添加端口】，弹出窗口中，端口号：1434 类型：UDP。设置完毕后，确定，保存。
2）Windows 防火墙【例外】中，点击【添加端口】，弹出窗口中，端口号：1433 类型：TCP。设置完毕后，确定，保存退出。
5.Windows XP操作系统设置访问权限
（1）“我的电脑”左击鼠标，弹出菜单中选择“管理”。弹出窗口中展开导航栏，选择“本地用户和组”，点击用户找到guest用户，再右击鼠标，选择“属性”，弹出窗口中“账户已禁用”前方框中对勾去掉。
（2）“开始——程序——控制面板——管理工具”，点击后弹出窗口中双击“本地安全策略”，弹出“本地安全策略”窗口，将“拒绝从网络访问这台计算机”中guest组在此删掉。
（3）“开始——程序——控制面板——管理工具”，点击后弹出窗口中双击“本地安全策略”，弹出“本地安全策略”窗口，选择本地策略—用户权限分配—从网络访问此计算机，右键——属性，添加everyone组。
客户端设置：
 客户端在数据库配置工具中不安装数据库，选择配置数据库连接字符，数据库服务器按照如下格式：主机IP\sqlexpress
 测试连接成功后保存，即可完成多用户远程访问设置。
