

Welcome to phpMyAdmin’s documentation!

Contents:

	Introduction
	Supported features

	Shortcut keys

	A word about users

	Requirements
	Web server

	PHP

	Database

	Web browser

	Installation
	Linux distributions

	Installing on Windows

	Installing from Git

	Installing using Composer

	Installing using Docker

	Quick Install

	Verifying phpMyAdmin releases

	phpMyAdmin configuration storage

	Upgrading from an older version

	Using authentication modes

	Securing your phpMyAdmin installation

	Using SSL for connection to database server

	Known issues

	Configuration
	Basic settings

	Server connection settings

	Generic settings

	Cookie authentication options

	Navigation panel setup

	Main panel

	Database structure

	Browse mode

	Editing mode

	Export and import settings

	Tabs display settings

	PDF Options

	Languages

	Web server settings

	Theme settings

	Design customization

	Text fields

	SQL query box settings

	Web server upload/save/import directories

	Various display setting

	Page titles

	Theme manager settings

	Default queries

	MySQL settings

	Default options for Transformations

	Console settings

	Developer

	Examples

	User Guide
	Configuring phpMyAdmin

	Two-factor authentication

	Transformations

	Bookmarks

	User management

	Relations

	Charts

	Import and export

	Custom Themes

	Other sources of information

	FAQ - Frequently Asked Questions
	Server

	Configuration

	Known limitations

	ISPs, multi-user installations

	Browsers or client OS

	Using phpMyAdmin

	phpMyAdmin project

	Security

	Synchronization

	Developers Information

	Security policy
	Typical vulnerabilities

	Reporting security issues

	Distributing and packaging phpMyAdmin
	External libraries

	Copyright
	Third party licenses

	Credits
	Credits, in chronological order

	Translators

	Documentation translators

	Original Credits of Version 2.1.0

	Glossary

Indices and tables

	Index

	Search Page

	Glossary

Introduction

phpMyAdmin is a free software tool written in PHP that is intended to handle the
administration of a MySQL or MariaDB database server. You can use phpMyAdmin to
perform most administration tasks, including creating a database, running queries,
and adding user accounts.

Supported features

Currently phpMyAdmin can:

	create, browse, edit, and drop databases, tables, views, columns, and indexes

	display multiple results sets through stored procedures or queries

	create, copy, drop, rename and alter databases, tables, columns and
indexes

	maintenance server, databases and tables, with proposals on server
configuration

	execute, edit and bookmark any SQL-statement, even batch-queries

	load text files into tables

	create [1] and read dumps of tables

	export [1] data to various formats: CSV, XML, PDF,
ISO/IEC 26300 - OpenDocument Text and Spreadsheet, Microsoft
Word 2000, and LATEX formats

	import data and MySQL structures from OpenDocument spreadsheets, as
well as XML, CSV, and SQL files

	administer multiple servers

	add, edit, and remove MySQL user accounts and privileges

	check referential integrity in MyISAM tables

	using Query-by-example (QBE), create complex queries automatically
connecting required tables

	create PDF graphics of your
database layout

	search globally in a database or a subset of it

	transform stored data into any format using a set of predefined
functions, like displaying BLOB-data as image or download-link

	track changes on databases, tables and views

	support InnoDB tables and foreign keys

	support mysqli, the improved MySQL extension see 1.17 Which Database versions does phpMyAdmin support?

	create, edit, call, export and drop stored procedures and functions

	create, edit, export and drop events and triggers

	communicate in 80 different languages [https://www.phpmyadmin.net/translations/]

Shortcut keys

Currently phpMyAdmin supports following shortcuts:

	k - Toggle console

	h - Go to home page

	s - Open settings

	d + s - Go to database structure (Provided you are in database related page)

	d + f - Search database (Provided you are in database related page)

	t + s - Go to table structure (Provided you are in table related page)

	t + f - Search table (Provided you are in table related page)

	backspace - Takes you to older page.

A word about users

Many people have difficulty understanding the concept of user
management with regards to phpMyAdmin. When a user logs in to
phpMyAdmin, that username and password are passed directly to MySQL.
phpMyAdmin does no account management on its own (other than allowing
one to manipulate the MySQL user account information); all users must
be valid MySQL users.

Footnotes

[1]
(1,2)
phpMyAdmin can compress (ZIP, GZip or RFC 1952
formats) dumps and CSV exports if you use PHP with
Zlib support (--with-zlib).
Proper support may also need changes in php.ini.

Requirements

Web server

Since phpMyAdmin’s interface is based entirely in your browser, you’ll need a
web server (such as Apache, nginx, IIS) to install phpMyAdmin’s files into.

PHP

	You need PHP 7.1.3 or newer, with session support, the Standard PHP Library
(SPL) extension, hash, ctype, and JSON support.

	The mbstring extension (see mbstring) is strongly recommended
for performance reasons.

	To support uploading of ZIP files, you need the PHP zip extension.

	You need GD2 support in PHP to display inline thumbnails of JPEGs
(“image/jpeg: inline”) with their original aspect ratio.

	When using the cookie authentication (the default), the openssl [https://www.php.net/openssl] extension is strongly suggested.

	To support upload progress bars, see 2.9 Seeing an upload progress bar.

	To support XML and Open Document Spreadsheet importing, you need the
libxml [https://www.php.net/libxml] extension.

	To support reCAPTCHA on the login page, you need the
openssl [https://www.php.net/openssl] extension.

	To support displaying phpMyAdmin’s latest version, you need to enable
allow_url_open in your php.ini or to have the
curl [https://www.php.net/curl] extension.

See also

1.31 Which PHP versions does phpMyAdmin support?, Using authentication modes

 Installation

Installation

phpMyAdmin does not apply any special security methods to the MySQL
database server. It is still the system administrator’s job to grant
permissions on the MySQL databases properly. phpMyAdmin’s Users
page can be used for this.

Warning

Mac users should note that if you are on a version before
Mac OS X, StuffIt unstuffs with Mac formats. So you’ll have
to resave as in BBEdit to Unix style ALL phpMyAdmin scripts before
uploading them to your server, as PHP seems not to like Mac-style
end of lines character (”\r”).

 Configuration

Configuration

All configurable data is placed in config.inc.php in phpMyAdmin’s
toplevel directory. If this file does not exist, please refer to the
Installation section to create one. This file only needs to contain the
parameters you want to change from their corresponding default value in
libraries/config.default.php (this file is not intended for changes).

See also

Examples for examples of configurations

 User Guide

User Guide

	Configuring phpMyAdmin

	Two-factor authentication
	Authentication Application (2FA)

	Hardware Security Key (FIDO U2F)

	Simple two-factor authentication

	Transformations
	Introduction

	Usage

	File structure

	Bookmarks
	Storing bookmarks

	Variables inside bookmarks

	Browsing a table using a bookmark

	User management
	Creating a new user

	Editing an existing user

	Deleting a user

	Assigning privileges to user for a specific database

	Configurable menus and user groups

	Relations
	Technical info

	Relation view

	Designer

	Charts
	Chart implementation

	Examples

	Import and export
	Import

	Export

	Custom Themes
	Configuration

	Creating custom theme

	Other sources of information
	Printed Book

	Tutorials

 Configuring phpMyAdmin

Configuring phpMyAdmin

There are many configuration settings that can be used to customize the
interface. Those settings are described in
Configuration. There are several layers of the configuration.

The global settings can be configured in config.inc.php as described in
Configuration. This is only way to configure connections to databases and other
system wide settings.

On top of this there are user settings which can be persistently stored in
phpMyAdmin configuration storage, possibly automatically configured through
Zero configuration. If the phpMyAdmin configuration storage are not configured, the settings
are temporarily stored in the session data; these are valid only until you
logout.

You can also save the user configuration for further use, either download them
as a file or to the browser local storage. You can find both those options in
the Settings tab. The settings stored in browser local storage will
be automatically offered for loading upon your login to phpMyAdmin.

 Two-factor authentication

Two-factor authentication

New in version 4.8.0.

Since phpMyAdmin 4.8.0 you can configure two-factor authentication to be
used when logging in. To use this, you first need to configure the
phpMyAdmin configuration storage. Once this is done, every user can opt-in for the second
authentication factor in the Settings.

When running phpMyAdmin from the Git source repository, the dependencies must be installed
manually; the typical way of doing so is with the command:

composer require pragmarx/google2fa-qrcode

Or when using a hardware security key with FIDO U2F:

composer require samyoul/u2f-php-server

Authentication Application (2FA)

Using an application for authentication is a quite common approach based on HOTP and
TOTP [https://en.wikipedia.org/wiki/Time-based_One-time_Password_Algorithm].
It is based on transmitting a private key from phpMyAdmin to the authentication
application and the application is then able to generate one time codes based
on this key. The easiest way to enter the key in to the application from phpMyAdmin is
through scanning a QR code.

There are dozens of applications available for mobile phones to implement these
standards, the most widely used include:

	FreeOTP for iOS, Android and Pebble [https://freeotp.github.io/]

	Authy for iOS, Android, Chrome, OS X [https://authy.com/]

	Google Authenticator for iOS [https://apps.apple.com/us/app/google-authenticator/id388497605]

	Google Authenticator for Android [https://play.google.com/store/apps/details?id=com.google.android.apps.authenticator2]

	LastPass Authenticator for iOS, Android, OS X, Windows [https://lastpass.com/auth/]

Hardware Security Key (FIDO U2F)

Using hardware tokens is considered to be more secure than a software based
solution. phpMyAdmin supports FIDO U2F [https://en.wikipedia.org/wiki/Universal_2nd_Factor]
tokens.

There are several manufacturers of these tokens, for example:

	youbico FIDO U2F Security Key [https://www.yubico.com/fido-u2f/]

	HyperFIDO [https://www.hypersecu.com/hyperfido]

	Trezor Hardware Wallet [https://trezor.io/?offer_id=12&aff_id=1592&source=phpmyadmin] can act as an U2F token [https://wiki.trezor.io/User_manual:Two-factor_Authentication_with_U2F]

	List of Two Factor Auth (2FA) Dongles [https://www.dongleauth.info/dongles/]

Simple two-factor authentication

This authentication is included for testing and demonstration purposes only as
it really does not provide two-factor authentication, it just asks the user to confirm login by
clicking on the button.

It should not be used in the production and is disabled unless
$cfg['DBG']['simple2fa'] is set.

 Transformations

Transformations

Note

You need to have configured the phpMyAdmin configuration storage for using transformations
feature.

 Bookmarks

Bookmarks

Note

You need to have configured the phpMyAdmin configuration storage for using bookmarks
feature.

 User management

User management

User management is the process of controlling which users are allowed to
connect to the MySQL server and what permissions they have on each database.
phpMyAdmin does not handle user management, rather it passes the username and
password on to MySQL, which then determines whether a user is permitted to
perform a particular action. Within phpMyAdmin, administrators have full
control over creating users, viewing and editing privileges for existing users,
and removing users.

Within phpMyAdmin, user management is controlled via the Users link
from the main page. Users can be created, edited, and removed.

Creating a new user

To create a new user, click the Add a new user link near the bottom
of the Users page (you must be a “superuser”, e.g., user “root”).
Use the textboxes and drop-downs to configure the user to your particular
needs. You can then select whether to create a database for that user and grant
specific global privileges. Once you’ve created the user (by clicking Go), you
can define that user’s permissions on a specific database (don’t grant global
privileges in that case). In general, users do not need any global privileges
(other than USAGE), only permissions for their specific database.

Editing an existing user

To edit an existing user, simply click the pencil icon to the right of that
user in the Users page. You can then edit their global- and
database-specific privileges, change their password, or even copy those
privileges to a new user.

Deleting a user

From the Users page, check the checkbox for the user you wish to
remove, select whether or not to also remove any databases of the same name (if
they exist), and click Go.

Assigning privileges to user for a specific database

Users are assigned to databases by editing the user record (from the
User accounts link on the home page).
If you are creating a user specifically for a given table
you will have to create the user first (with no global privileges) and then go
back and edit that user to add the table and privileges for the individual
table.

Configurable menus and user groups

By enabling $cfg['Servers'][$i]['usergroups'] and
$cfg['Servers'][$i]['usergroups'] you can customize what users
will see in the phpMyAdmin navigation.

Warning

This feature only limits what a user sees, he is still able to use all the
functions. So this can not be considered as a security limitation. Should
you want to limit what users can do, use MySQL privileges to achieve that.

 Relations

Relations

phpMyAdmin allows relationships (similar to foreign keys) using MySQL-native
(InnoDB) methods when available and falling back on special phpMyAdmin-only
features when needed. There are two ways of editing these relations, with the
relation view and the drag-and-drop designer – both of which are explained
on this page.

Note

You need to have configured the phpMyAdmin configuration storage for using phpMyAdmin
only relations.

 Charts

Charts

New in version 3.4.0.

Since phpMyAdmin version 3.4.0, you can easily generate charts from a SQL query
by clicking the “Display chart” link in the “Query results operations” area.

[image: _images/query_result_operations.png]
A window layer “Display chart” is shown in which you can customize the chart with the following options.

	Chart type: Allows you to choose the type of chart. Supported types are bar charts, column charts, line charts, spline charts, area charts, pie charts and timeline charts (only the chart types applicable for current series selection are offered).

	X-axis: Allows to choose the field for the main axis.

	Series: Allows to choose series for the chart. You can choose multiple series.

	Title: Allows specifying a title for the chart which is displayed above the chart.

	X-axis and Y-axis labels: Allows specifying labels for axes.

	Start row and a number of rows: Allows generating charts only for a specified number of rows of the results set.

[image: _images/chart.png]

Chart implementation

Charts in phpMyAdmin are drawn using jqPlot [http://www.jqplot.com/] jQuery library.

Examples

Pie chart

Query results for a simple pie chart can be generated with:

SELECT 'Food' AS 'expense',
 1250 AS 'amount' UNION
SELECT 'Accommodation', 500 UNION
SELECT 'Travel', 720 UNION
SELECT 'Misc', 220

And the result of this query is:

	expense

	amount

	Food

	1250

	Accommodation

	500

	Travel

	720

	Misc

	220

Choosing expense as the X-axis and amount in series:

[image: _images/pie_chart.png]

Bar and column chart

Both bar charts and column chats support stacking. Upon selecting one of these types a checkbox is displayed to select stacking.

Query results for a simple bar or column chart can be generated with:

SELECT
 'ACADEMY DINOSAUR' AS 'title',
 0.99 AS 'rental_rate',
 20.99 AS 'replacement_cost' UNION
SELECT 'ACE GOLDFINGER', 4.99, 12.99 UNION
SELECT 'ADAPTATION HOLES', 2.99, 18.99 UNION
SELECT 'AFFAIR PREJUDICE', 2.99, 26.99 UNION
SELECT 'AFRICAN EGG', 2.99, 22.99

And the result of this query is:

	title

	rental_rate

	replacement_cost

	ACADEMY DINOSAUR

	0.99

	20.99

	ACE GOLDFINGER

	4.99

	12.99

	ADAPTATION HOLES

	2.99

	18.99

	AFFAIR PREJUDICE

	2.99

	26.99

	AFRICAN EGG

	2.99

	22.99

Choosing title as the X-axis and rental_rate and replacement_cost as series:

[image: _images/column_chart.png]

Scatter chart

Scatter charts are useful in identifying the movement of one or more variable(s) compared to another variable.

Using the same data set from bar and column charts section and choosing replacement_cost as the X-axis and rental_rate in series:

[image: _images/scatter_chart.png]

Line, spline and timeline charts

These charts can be used to illustrate trends in underlying data. Spline charts draw smooth lines while timeline charts draw X-axis taking the distances between the dates/time into consideration.

Query results for a simple line, spline or timeline chart can be generated with:

SELECT
 DATE('2006-01-08') AS 'date',
 2056 AS 'revenue',
 1378 AS 'cost' UNION
SELECT DATE('2006-01-09'), 1898, 2301 UNION
SELECT DATE('2006-01-15'), 1560, 600 UNION
SELECT DATE('2006-01-17'), 3457, 1565

And the result of this query is:

	date

	revenue

	cost

	2016-01-08

	2056

	1378

	2006-01-09

	1898

	2301

	2006-01-15

	1560

	600

	2006-01-17

	3457

	1565

[image: _images/line_chart.png]
[image: _images/spline_chart.png]
[image: _images/timeline_chart.png]

 Import and export

Import and export

Import

To import data, go to the “Import” tab in phpMyAdmin. To import data into a
specific database or table, open the database or table before going to the
“Import” tab.

In addition to the standard Import and Export tab, you can also import an SQL
file directly by dragging and dropping it from your local file manager to the
phpMyAdmin interface in your web browser.

If you are having troubles importing big files, please consult 1.16 I cannot upload big dump files (memory, HTTP or timeout problems)..

You can import using following methods:

Form based upload

Can be used with any supported format, also (b|g)zipped files, e.g., mydump.sql.gz .

Form based SQL Query

Can be used with valid SQL dumps.

Using upload directory

You can specify an upload directory on your web server where phpMyAdmin is installed, after uploading your file into this directory you can select this file in the import dialog of phpMyAdmin, see $cfg['UploadDir'].

phpMyAdmin can import from several various commonly used formats.

CSV

Comma separated values format which is often used by spreadsheets or various other programs for export/import.

Note

When importing data into a table from a CSV file where the table has an
‘auto_increment’ field, make the ‘auto_increment’ value for each record in
the CSV field to be ‘0’ (zero). This allows the ‘auto_increment’ field to
populate correctly.

 Custom Themes

Custom Themes

phpMyAdmin comes with support for third party themes. You can download
additional themes from our website at <https://www.phpmyadmin.net/themes/>.

Configuration

Themes are configured with $cfg['ThemeManager'] and
$cfg['ThemeDefault']. Under ./themes/, you should not
delete the directory pmahomme or its underlying structure, because this is
the system theme used by phpMyAdmin. pmahomme contains all images and
styles, for backwards compatibility and for all themes that would not include
images or css-files. If $cfg['ThemeManager'] is enabled, you
can select your favorite theme on the main page. Your selected theme will be
stored in a cookie.

Creating custom theme

To create a theme:

	make a new subdirectory (for example “your_theme_name”) under ./themes/.

	copy the files and directories from pmahomme to “your_theme_name”

	edit the css-files in “your_theme_name/css”

	put your new images in “your_theme_name/img”

	edit layout.inc.php in “your_theme_name”

	edit theme.json in “your_theme_name” to contain theme metadata (see below)

	make a new screenshot of your theme and save it under
“your_theme_name/screen.png”

Theme metadata

Changed in version 4.8.0: Before 4.8.0 the theme metadata was passed in the info.inc.php file.
It has been replaced by theme.json to allow easier parsing (without
need to handle PHP code) and to support additional features.

In theme directory there is file theme.json which contains theme
metadata. Currently it consists of:

	
name

	Display name of the theme.

This field is required.

	
version

	Theme version, can be quite arbitrary and does not have to match phpMyAdmin version.

This field is required.

	
description

	Theme description. this will be shown on the website.

This field is required.

	
author

	Theme author name.

This field is required.

	
url

	Link to theme author website. It’s good idea to have way for getting
support there.

	
supports

	Array of supported phpMyAdmin major versions.

This field is required.

For example, the definition for Original theme shipped with phpMyAdmin 4.8:

{
 "name": "Original",
 "version": "4.8",
 "description": "Original phpMyAdmin theme",
 "author": "phpMyAdmin developers",
 "url": "https://www.phpmyadmin.net/",
 "supports": ["4.8"]
}

Sharing images

If you do not want to use your own symbols and buttons, remove the
directory “img” in “your_theme_name”. phpMyAdmin will use the
default icons and buttons (from the system-theme pmahomme).

 Other sources of information

Other sources of information

Printed Book

The definitive guide to using phpMyAdmin is the book Mastering phpMyAdmin for
Effective MySQL Management by Marc Delisle. You can get information on that
book and other officially endorsed books at the phpMyAdmin site [https://www.phpmyadmin.net/docs/].

Tutorials

Third party tutorials and articles which you might find interesting:

Česky (Czech)

	Seriál o phpMyAdminovi [https://cihar.com/publications/linuxsoft/]

English

	Having fun with phpMyAdmin’s MIME-transformations & PDF-features [https://garv.in/tops/texte/mimetutorial]

	Learning SQL Using phpMyAdmin (old tutorial) [http://www.php-editors.com/articles/sql_phpmyadmin.php]

Русский (Russian)

	Russian server about phpMyAdmin [https://php-myadmin.ru/]

 FAQ - Frequently Asked Questions

FAQ - Frequently Asked Questions

Please have a look at our Link section [https://www.phpmyadmin.net/docs/] on the official
phpMyAdmin homepage for in-depth coverage of phpMyAdmin’s features and
or interface.

Server

1.1 My server is crashing each time a specific action is required or phpMyAdmin sends a blank page or a page full of cryptic characters to my browser, what can I do?

Try to set the $cfg['OBGzip'] directive to false in your
config.inc.php file and the zlib.output_compression directive to
Off in your php configuration file.

1.2 My Apache server crashes when using phpMyAdmin.

You should first try the latest versions of Apache (and possibly MySQL). If
your server keeps crashing, please ask for help in the various Apache support
groups.

See also

1.1 My server is crashing each time a specific action is required or phpMyAdmin sends a blank page or a page full of cryptic characters to my browser, what can I do?

 Developers Information

Developers Information

phpMyAdmin is Open Source, so you’re invited to contribute to it. Many
great features have been written by other people and you too can help
to make phpMyAdmin a useful tool.

You can check out all the possibilities to contribute in the
contribute section on our website [https://www.phpmyadmin.net/contribute/].

 Security policy

Security policy

The phpMyAdmin developer team is putting lot of effort to make phpMyAdmin as
secure as possible. But still web application like phpMyAdmin can be vulnerable
to a number of attacks and new ways to exploit are still being explored.

For every reported vulnerability we issue a phpMyAdmin Security Announcement
(PMASA) and it get’s assigned a CVE ID as well. We might group similar
vulnerabilities to one PMASA (eg. multiple XSS vulnerabilities can be announced
under one PMASA).

If you think you’ve found a vulnerability, please see Reporting security issues.

Typical vulnerabilities

In this section, we will describe typical vulnerabilities, which can appear in
our code base. This list is by no means complete, it is intended to show
typical attack surface.

Cross-site scripting (XSS)

When phpMyAdmin shows a piece of user data, e.g. something inside a user’s
database, all html special chars have to be escaped. When this escaping is
missing somewhere a malicious user might fill a database with specially crafted
content to trick an other user of that database into executing something. This
could for example be a piece of JavaScript code that would do any number of
nasty things.

phpMyAdmin tries to escape all userdata before it is rendered into html for the
browser.

See also

Cross-site scripting on Wikipedia [https://en.wikipedia.org/wiki/Cross-site_scripting]

 Distributing and packaging phpMyAdmin

Distributing and packaging phpMyAdmin

This document is intended to give pieces of advice to people who want to
redistribute phpMyAdmin inside other software packages such as Linux
distribution or some all in one package including web server and MySQL
server.

Generally, you can customize some basic aspects (paths to some files and
behavior) in libraries/vendor_config.php.

For example, if you want setup script to generate a config file in var, change
SETUP_CONFIG_FILE to /var/lib/phpmyadmin/config.inc.php and you
will also probably want to skip directory writable check, so set
SETUP_DIR_WRITABLE to false.

External libraries

phpMyAdmin includes several external libraries, you might want to
replace them with system ones if they are available, but please note
that you should test whether the version you provide is compatible with the
one we ship.

Currently known list of external libraries:

	js/vendor

	jQuery js framework libraries and various js libraries.

	vendor/

	The download kit includes various Composer packages as
dependencies.

 Copyright

Copyright

Copyright (C) 1998-2000 Tobias Ratschiller <tobias_at_ratschiller.com>
Copyright (C) 2001-2018 Marc Delisle <marc_at_infomarc.info>
 Olivier Müller <om_at_omnis.ch>
 Robin Johnson <robbat2_at_users.sourceforge.net>
 Alexander M. Turek <me_at_derrabus.de>
 Michal Čihař <michal_at_cihar.com>
 Garvin Hicking <me_at_supergarv.de>
 Michael Keck <mkkeck_at_users.sourceforge.net>
 Sebastian Mendel <cybot_tm_at_users.sourceforge.net>
 [check credits for more details]

This program is free software; you can redistribute it and/or modify
it under the terms of the GNU General Public License version 2, as
published by the Free Software Foundation.

This program is distributed in the hope that it will be useful, but
WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program. If not, see <https://www.gnu.org/licenses/>.

Third party licenses

phpMyAdmin includes several third-party libraries which come under their
respective licenses.

jQuery’s license, which is where we got the files under js/vendor/jquery/ is
(MIT|GPL), a copy of each license is available in this repository (GPL
is available as LICENSE, MIT as js/vendor/jquery/MIT-LICENSE.txt).

The download kit additionally includes several composer libraries. See their
licensing information in the vendor/ directory.

 Credits

Credits

Credits, in chronological order

	Tobias Ratschiller <tobias_at_ratschiller.com>

	creator of the phpMyAdmin project

	maintainer from 1998 to summer 2000

	Marc Delisle <marc_at_infomarc.info>

	multi-language version in December 1998

	various fixes and improvements

	first version of the SQL analyser (most of it)

	maintainer from 2001 to 2015

	Olivier Müller <om_at_omnis.ch>

	started SourceForge phpMyAdmin project in March 2001

	sync’ed different existing CVS trees with new features and bugfixes

	multi-language improvements, dynamic language selection

	many bugfixes and improvements

	Loïc Chapeaux <lolo_at_phpheaven.net>

	rewrote and optimized JavaScript, DHTML and DOM stuff

	rewrote the scripts so they fit the PEAR coding standards and
generate XHTML1.0 and CSS2 compliant codes

	improved the language detection system

	many bugfixes and improvements

	Robin Johnson <robbat2_at_users.sourceforge.net>

	database maintenance controls

	table type code

	Host authentication IP Allow/Deny

	DB-based configuration (Not completed)

	SQL parser and pretty-printer

	SQL validator

	many bugfixes and improvements

	Armel Fauveau <armel.fauveau_at_globalis-ms.com>

	bookmarks feature

	multiple dump feature

	gzip dump feature

	zip dump feature

	Geert Lund <glund_at_silversoft.dk>

	various fixes

	moderator of the phpMyAdmin former users forum at phpwizard.net

	Korakot Chaovavanich <korakot_at_iname.com>

	“insert as new row” feature

	Pete Kelly <webmaster_at_trafficg.com>

	rewrote and fix dump code

	bugfixes

	Steve Alberty <alberty_at_neptunlabs.de>

	rewrote dump code for PHP4

	mySQL table statistics

	bugfixes

	Benjamin Gandon <gandon_at_isia.cma.fr>

	main author of the version 2.1.0.1

	bugfixes

	Alexander M. Turek <me_at_derrabus.de>

	MySQL 4.0 / 4.1 / 5.0 compatibility

	abstract database interface (PMA_DBI) with MySQLi support

	privileges administration

	XML exports

	various features and fixes

	German language file updates

	Mike Beck <mike.beck_at_web.de>

	automatic joins in QBE

	links column in printview

	Relation view

	Michal Čihař <michal_at_cihar.com>

	enhanced index creation/display feature

	feature to use a different charset for HTML than for MySQL

	improvements of export feature

	various features and fixes

	Czech language file updates

	created current website for phpMyAdmin

	Christophe Gesché from the “MySQL Form Generator for PHPMyAdmin”
(https://sourceforge.net/projects/phpmysqlformgen/)

	suggested the patch for multiple table printviews

	Garvin Hicking <me_at_supergarv.de>

	built the patch for vertical display of table rows

	built the Javascript based Query window + SQL history

	Improvement of column/db comments

	(MIME)-Transformations for columns

	Use custom alias names for Databases in left frame

	hierarchical/nested table display

	PDF-scratchboard for WYSIWYG-
distribution of PDF relations

	new icon sets

	vertical display of column properties page

	some bugfixes, features, support, German language additions

	Yukihiro Kawada <kawada_at_den.fujifilm.co.jp>

	japanese kanji encoding conversion feature

	Piotr Roszatycki <d3xter_at_users.sourceforge.net> and Dan Wilson

	the Cookie authentication mode

	Axel Sander <n8falke_at_users.sourceforge.net>

	table relation-links feature

	Maxime Delorme <delorme.maxime_at_free.fr>

	PDF schema output, thanks also to
Olivier Plathey for the “FPDF” library (see <http://www.fpdf.org/>), Steven
Wittens for the “UFPDF” library and
Nicola Asuni for the “TCPDF” library (see <https://tcpdf.org/>).

	Olof Edlund <olof.edlund_at_upright.se>

	SQL validator server

	Ivan R. Lanin <ivanlanin_at_users.sourceforge.net>

	phpMyAdmin logo (until June 2004)

	Mike Cochrane <mike_at_graftonhall.co.nz>

	blowfish library from the Horde project (withdrawn in release 4.0)

	Marcel Tschopp <ne0x_at_users.sourceforge.net>

	mysqli support

	many bugfixes and improvements

	Nicola Asuni (Tecnick.com)

	TCPDF library (<https://tcpdf.org>)

	Michael Keck <mkkeck_at_users.sourceforge.net>

	redesign for 2.6.0

	phpMyAdmin sailboat logo (June 2004)

	Mathias Landhäußer

	Representation at conferences

	Sebastian Mendel <cybot_tm_at_users.sourceforge.net>

	interface improvements

	various bugfixes

	Ivan A Kirillov

	new relations Designer

	Raj Kissu Rajandran (Google Summer of Code 2008)

	BLOBstreaming support (withdrawn in release 4.0)

	Piotr Przybylski (Google Summer of Code 2008, 2010 and 2011)

	improved setup script

	user preferences

	Drizzle support

	Derek Schaefer (Google Summer of Code 2009)

	Improved the import system

	Alexander Rutkowski (Google Summer of Code 2009)

	Tracking mechanism

	Zahra Naeem (Google Summer of Code 2009)

	Synchronization feature (removed in release 4.0)

	Tomáš Srnka (Google Summer of Code 2009)

	Replication support

	Muhammad Adnan (Google Summer of Code 2010)

	Relation schema export to multiple formats

	Lori Lee (Google Summer of Code 2010)

	User interface improvements

	ENUM/SET editor

	Simplified interface for export/import

	Ninad Pundalik (Google Summer of Code 2010)

	AJAXifying the interface

	Martynas Mickevičius (Google Summer of Code 2010)

	Charts

	Barrie Leslie

	BLOBstreaming support with PBMS PHP extension (withdrawn in release
4.0)

	Ankit Gupta (Google Summer of Code 2010)

	Visual query builder

	Madhura Jayaratne (Google Summer of Code 2011)

	OpenGIS support

	Ammar Yasir (Google Summer of Code 2011)

	Zoom search

	Aris Feryanto (Google Summer of Code 2011)

	Browse-mode improvements

	Thilanka Kaushalya (Google Summer of Code 2011)

	AJAXification

	Tyron Madlener (Google Summer of Code 2011)

	Query statistics and charts for the status page

	Zarubin Stas (Google Summer of Code 2011)

	Automated testing

	Rouslan Placella (Google Summer of Code 2011 and 2012)

	Improved support for Stored Routines, Triggers and Events

	Italian translation updates

	Removal of frames, new navigation

	Dieter Adriaenssens

	Various bugfixes

	Dutch translation updates

	Alex Marin (Google Summer of Code 2012)

	New plugins and properties system

	Thilina Buddika Abeyrathna (Google Summer of Code 2012)

	Refactoring

	Atul Pratap Singh (Google Summer of Code 2012)

	Refactoring

	Chanaka Indrajith (Google Summer of Code 2012)

	Refactoring

	Yasitha Pandithawatta (Google Summer of Code 2012)

	Automated testing

	Jim Wigginton (phpseclib.sourceforge.net)

	phpseclib

	Bin Zu (Google Summer of Code 2013)

	Refactoring

	Supun Nakandala (Google Summer of Code 2013)

	Refactoring

	Mohamed Ashraf (Google Summer of Code 2013)

	AJAX error reporting

	Adam Kang (Google Summer of Code 2013)

	Automated testing

	Ayush Chaudhary (Google Summer of Code 2013)

	Automated testing

	Kasun Chathuranga (Google Summer of Code 2013)

	Interface improvements

	Hugues Peccatte

	Load/save query by example (database search bookmarks)

	Smita Kumari (Google Summer of Code 2014)

	Central list of columns

	Improve table structure (normalization)

	Ashutosh Dhundhara (Google Summer of Code 2014)

	Interface improvements

	Dhananjay Nakrani (Google Summer of Code 2014)

	PHP error reporting

	Edward Cheng (Google Summer of Code 2014)

	SQL Query Console

	Kankanamge Bimal Yashodha (Google Summer of Code 2014)

	Refactoring: Designer/schema integration

	Chirayu Chiripal (Google Summer of Code 2014)

	Custom field handlers (Input based MIME transformations)

	Export with table/column name changes

	Dan Ungureanu (Google Summer of Code 2015)

	New parser and analyzer

	Nisarg Jhaveri (Google Summer of Code 2015)

	Page-related settings

	SQL debugging integration to the Console

	Other UI improvements

	Deven Bansod (Google Summer of Code 2015)

	Print view using CSS

	Other UI improvements and new features

	Deven Bansod (Google Summer of Code 2017)

	Improvements to the Error Reporting Server

	Improved Selenium testing

	Manish Bisht (Google Summer of Code 2017)

	Mobile user interface

	Remove inline JavaScript code

	Other UI improvements

	Raghuram Vadapalli (Google Summer of Code 2017)

	Multi-table query interface

	Allow Designer to work with tables from other databases

	Other UI improvements

	Maurício Meneghini Fauth

	Major improvements and upgrades to the JavaScript core

	Modernize JavaScript library functionality

	Modernize templating and introduce Twig

	William Desportes

	Coding style improvements based on PHPStan

	Improve links to external MySQL and MariaDB documentation

	Numerous other bug fixes

	Emanuel Bronshtein

	Comprehensive security assessment and suggestions

	Lakshya Arora (Google Summer of Code 2018)

	Various improvements including:

	Integrate user preferences with local storage

	Use a modal login after session expiration

	Add support for CHECK CONSTRAINTS

	and more!

	Saksham Gupta (Google Summer of Code 2018)

	Automated theme generator tool

	Leonardo Strozzi (Google Summer of Code 2018)

	Refactoring Twig templates and other internal code improvements

	Piyush Vijay (Google Summer of Code 2018)

	Modernize the JavaScript code including introducing Webpack, Babel, and Yarn as well as eslint and Jsdoc

And also to the following people who have contributed minor changes,
enhancements, bugfixes or support for a new language since version
2.1.0:

Bora Alioglu, Ricardo ?, Sven-Erik Andersen, Alessandro Astarita,
Péter Bakondy, Borges Botelho, Olivier Bussier, Neil Darlow, Mats
Engstrom, Ian Davidson, Laurent Dhima, Kristof Hamann, Thomas Kläger,
Lubos Klokner, Martin Marconcini, Girish Nair, David Nordenberg,
Andreas Pauley, Bernard M. Piller, Laurent Haas, “Sakamoto”, Yuval
Sarna, www.securereality.com.au, Alexis Soulard, Alvar Soome, Siu Sun,
Peter Svec, Michael Tacelosky, Rachim Tamsjadi, Kositer Uros, Luís V.,
Martijn W. van der Lee, Algis Vainauskas, Daniel Villanueva, Vinay,
Ignacio Vazquez-Abrams, Chee Wai, Jakub Wilk, Thomas Michael
Winningham, Vilius Zigmantas, “Manuzhai”.

Translators

Following people have contributed to translation of phpMyAdmin:

	Albanian

	Arben Çokaj <acokaj_at_shkoder.net>

	Arabic

	Ahmed Saleh Abd El-Raouf Ismae <a.saleh.ismael_at_gmail.com>

	Ahmed Saad <egbrave_at_hotmail.com>

	hassan mokhtari <persiste1_at_gmail.com>

	Armenian

	Andrey Aleksanyants <aaleksanyants_at_yahoo.com>

	Azerbaijani

	Mircəlal <01youknowme_at_gmail.com>

	Huseyn <huseyn_esgerov_at_mail.ru>

	Sevdimali İsa <sevdimaliisayev_at_mail.ru>

	Jafar <sharifov_at_programmer.net>

	Belarusian

	Viktar Palstsiuk <vipals_at_gmail.com>

	Bulgarian

	Boyan Kehayov <bkehayov_at_gmail.com>

	Valter Georgiev <blagynchy_at_gmail.com>

	Valentin Mladenov <hudsonvsm_at_gmail.com>

	P <plamen_mbx_at_yahoo.com>

	krasimir <vip_at_krasio-valia.com>

	Catalan

	josep constanti <jconstanti_at_yahoo.es>

	Xavier Navarro <xvnavarro_at_gmail.com>

	Chinese (China)

	Vincent Lau <3092849_at_qq.com>

	Zheng Dan <clanboy_at_163.com>

	disorderman <disorderman_at_qq.com>

	Rex Lee <duguying2008_at_gmail.com>

	<fundawang_at_gmail.com>

	popcorner <memoword_at_163.com>

	Yizhou Qiang <qyz.yswy_at_hotmail.com>

	zz <tczzjin_at_gmail.com>

	Terry Weng <wengshiyu_at_gmail.com>

	whh <whhlcj_at_126.com>

	Chinese (Taiwan)

	Albert Song <albb0920_at_gmail.com>

	Chien Wei Lin <cwlin0416_at_gmail.com>

	Peter Dave Hello <xs910203_at_gmail.com>

	Colognian

	Purodha <publi_at_web.de>

	Czech

	Aleš Hakl <ales_at_hakl.net>

	Dalibor Straka <dalibor.straka3_at_gmail.com>

	Martin Vidner <martin_at_vidner.net>

	Ondra Šimeček <ondrasek.simecek_at_gmail.com>

	Jan Palider <palider_at_seznam.cz>

	Petr Kateřiňák <petr.katerinak_at_gmail.com>

	Danish

	Aputsiaĸ Niels Janussen <aj_at_isit.gl>

	Dennis Jakobsen <dennis.jakobsen_at_gmail.com>

	Jonas <jonas.den.smarte_at_gmail.com>

	Claus Svalekjaer <just.my.smtp.server_at_gmail.com>

	Dutch

	
	Voogt <a.voogt_at_hccnet.nl>

	dingo thirteen <dingo13_at_gmail.com>

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Dieter Adriaenssens <ruleant_at_users.sourceforge.net>

	Niko Strijbol <strijbol.niko_at_gmail.com>

	English (United Kingdom)

	Dries Verschuere <dries.verschuere_at_outlook.com>

	Francisco Rocha <j.francisco.o.rocha_at_zoho.com>

	Marc Delisle <marc_at_infomarc.info>

	Marek Tomaštík <tomastik.m_at_gmail.com>

	Esperanto

	Eliovir <eliovir_at_gmail.com>

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Estonian

	Kristjan Räts <kristjanrats_at_gmail.com>

	Finnish

	Juha Remes <jremes_at_outlook.com>

	Lari Oesch <lari_at_oesch.me>

	French

	Marc Delisle <marc_at_infomarc.info>

	Frisian

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Galician

	Xosé Calvo <xosecalvo_at_gmail.com>

	German

	Julian Ladisch <github.com-t3if_at_ladisch.de>

	Jan Erik Zassenhaus <jan.zassenhaus_at_jgerman.de>

	Lasse Goericke <lasse_at_mydom.de>

	Matthias Bluthardt <matthias_at_bluthardt.org>

	Michael Koch <michael.koch_at_enough.de>

	Ann + J.M. <phpMyAdmin_at_ZweiSteinSoft.de>

	<pma_at_sebastianmendel.de>

	Phillip Rohmberger <rohmberger_at_hotmail.de>

	Hauke Henningsen <sqrt_at_entless.org>

	Greek

	Παναγιώτης Παπάζογλου <papaz_p_at_yahoo.com>

	Hebrew

	Moshe Harush <mmh15_at_windowslive.com>

	Yaron Shahrabani <sh.yaron_at_gmail.com>

	Eyal Visoker <visokereyal_at_gmail.com>

	Hindi

	Atul Pratap Singh <atulpratapsingh05_at_gmail.com>

	Yogeshwar <charanyogeshwar_at_gmail.com>

	Deven Bansod <devenbansod.bits_at_gmail.com>

	Kushagra Pandey <kushagra4296_at_gmail.com>

	Nisarg Jhaveri <nisargjhaveri_at_gmail.com>

	Roohan Kazi <roohan_cena_at_yahoo.co.in>

	Yugal Pantola <yug.scorpio_at_gmail.com>

	Hungarian

	Akos Eros <erosakos02_at_gmail.com>

	Dániel Tóth <leedermeister_at_gmail.com>

	Szász Attila <undernetangel_at_gmail.com>

	Balázs Úr <urbalazs_at_gmail.com>

	Indonesian

	Deky Arifianto <Deky40_at_gmail.com>

	Andika Triwidada <andika_at_gmail.com>

	Dadan Setia <da2n_s_at_yahoo.co.id>

	Dadan Setia <dadan.setia_at_gmail.com>

	Yohanes Edwin <edwin_at_yohanesedwin.com>

	Fadhiil Rachman <fadhiilrachman_at_gmail.com>

	Benny <tarzq28_at_gmail.com>

	Tommy Surbakti <tommy_at_surbakti.net>

	Zufar Fathi Suhardi <zufar.bogor_at_gmail.com>

	Interlingua

	Giovanni Sora <g.sora_at_tiscali.it>

	Italian

	Francesco Saverio Giacobazzi <francesco.giacobazzi_at_ferrania.it>

	Marco Pozzato <ironpotts_at_gmail.com>

	Stefano Martinelli <stefano.ste.martinelli_at_gmail.com>

	Japanese

	k725 <alexalex.kobayashi_at_gmail.com>

	Hiroshi Chiyokawa <hiroshi.chiyokawa_at_gmail.com>

	Masahiko HISAKAWA <orzkun_at_ageage.jp>

	worldwideskier <worldwideskier_at_yahoo.co.jp>

	Kannada

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Shameem Ahmed A Mulla <shameem.sam_at_gmail.com>

	Korean

	Bumsoo Kim <bskim45_at_gmail.com>

	Kyeong Su Shin <cdac1234_at_gmail.com>

	Dongyoung Kim <dckyoung_at_gmail.com>

	Myung-han Yu <greatymh_at_gmail.com>

	JongDeok <human.zion_at_gmail.com>

	Yong Kim <kim_at_nhn.com>

	이경준 <kyungjun2_at_gmail.com>

	Seongki Shin <skshin_at_gmail.com>

	Yoon Bum-Jong <virusyoon_at_gmail.com>

	Koo Youngmin <youngminz.kr_at_gmail.com>

	Kurdish Sorani

	Alan Hilal <alan.hilal94_at_gmail.com>

	Aso Naderi <aso.naderi_at_gmail.com>

	muhammad <esy_vb_at_yahoo.com>

	Zrng Abdulla <zhyarabdulla94_at_gmail.com>

	Latvian

	Latvian TV <dnighttv_at_gmail.com>

	Edgars Neimanis <edgarsneims5092_at_inbox.lv>

	Ukko <perkontevs_at_gmail.com>

	Limburgish

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Lithuanian

	Vytautas Motuzas <v.motuzas_at_gmail.com>

	Malay

	Amir Hamzah <amir.overlord666_at_gmail.com>

	diprofinfiniti <anonynuine-999_at_yahoo.com>

	Nepali

	Nabin Ghimire <nnabinn_at_hotmail.com>

	Norwegian Bokmål

	Børge Holm-Wennberg <borge947_at_gmail.com>

	Tor Stokkan <danorse_at_gmail.com>

	Espen Frøyshov <efroys_at_gmail.com>

	Kurt Eilertsen <kurt_at_kheds.com>

	Christoffer Haugom <ph3n1x.nobody_at_gmail.com>

	Sebastian <sebastian_at_sgundersen.com>

	Tomas <tomas_at_tomasruud.com>

	Persian

	ashkan shirian <ashkan.shirian_at_gmail.com>

	HM <goodlinuxuser_at_chmail.ir>

	Polish

	Andrzej <andrzej_at_kynu.pl>

	Przemo <info_at_opsbielany.waw.pl>

	Krystian Biesaga <krystian4842_at_gmail.com>

	Maciej Gryniuk <maciejka45_at_gmail.com>

	Michał VonFlynee <vonflynee_at_gmail.com>

	Portuguese

	Alexandre Badalo <alexandre.badalo_at_sapo.pt>

	João Rodrigues <geral_at_jonilive.com>

	Pedro Ribeiro <p.m42.ribeiro_at_gmail.com>

	Sandro Amaral <sandro123iv_at_gmail.com>

	Portuguese (Brazil)

	Alex Rohleder <alexrohleder96_at_outlook.com>

	bruno mendax <brunomendax_at_gmail.com>

	Danilo GUia <danilo.eng_at_globomail.com>

	Douglas Rafael Morais Kollar <douglas.kollar_at_pg.df.gov.br>

	Douglas Eccker <douglaseccker_at_hotmail.com>

	Ed Jr <edjacobjunior_at_gmail.com>

	Guilherme Souza Silva <g.szsilva_at_gmail.com>

	Guilherme Seibt <gui_at_webseibt.net>

	Helder Santana <helder.bs.santana_at_gmail.com>

	Junior Zancan <jrzancan_at_hotmail.com>

	Luis <luis.eduardo.braschi_at_outlook.com>

	Marcos Algeri <malgeri_at_gmail.com>

	Marc Delisle <marc_at_infomarc.info>

	Renato Rodrigues de Lima Júnio <renatomdd_at_yahoo.com.br>

	Thiago Casotti <thiago.casotti_at_uol.com.br>

	Victor Laureano <victor.laureano_at_gmail.com>

	Vinícius Araújo <vinipitta_at_gmail.com>

	Washington Bruno Rodrigues Cav <washingtonbruno_at_msn.com>

	Yan Gabriel <yansilvagabriel_at_gmail.com>

	Punjabi

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Romanian

	Alex <amihaita_at_yahoo.com>

	Costel Cocerhan <costa1988sv_at_gmail.com>

	Ion Adrian-Ionut <john_at_panevo.ro>

	Raul Molnar <molnar.raul_at_wservices.eu>

	Deleted User <noreply_at_weblate.org>

	Stefan Murariu <stefan.murariu_at_yahoo.com>

	Russian

	Andrey Aleksanyants <aaleksanyants_at_yahoo.com>

	<ddrmoscow_at_gmail.com>

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Хомутов Иван Сергеевич <khomutov.ivan_at_mail.ru>

	Alexey Rubinov <orion1979_at_yandex.ru>

	Олег Карпов <salvadoporjc_at_gmail.com>

	Egorov Artyom <unlucky_at_inbox.ru>

	Serbian

	Smart Kid <kidsmart33_at_gmail.com>

	Sinhala

	Madhura Jayaratne <madhura.cj_at_gmail.com>

	Slovak

	Martin Lacina <martin_at_whistler.sk>

	Patrik Kollmann <parkourpotex_at_gmail.com>

	Jozef Pistej <pistej2_at_gmail.com>

	Slovenian

	Domen <mitenem_at_outlook.com>

	Spanish

	Luis García Sevillano <floss.dev_at_gmail.com>

	Franco <fulanodetal.github1_at_openaliasbox.org>

	Luis Ruiz <luisan00_at_hotmail.com>

	Macofe <macofe.languagetool_at_gmail.com>

	Matías Bellone <matiasbellone+weblate_at_gmail.com>

	Rodrigo A. <ra4_at_openmailbox.org>

	FAMMA TV NOTICIAS MEDIOS DE CO <revistafammatvmusic.oficial_at_gmail.com>

	Ronnie Simon <ronniesimonf_at_gmail.com>

	Swedish

	Anders Jonsson <anders.jonsson_at_norsjovallen.se>

	Tamil

	கணேஷ் குமார் <GANESHTHEONE_at_gmail.com>

	Achchuthan Yogarajah <achch1990_at_gmail.com>

	Rifthy Ahmed <rifthy456_at_gmail.com>

	Thai

	<nontawat39_at_gmail.com>

	Somthanat W. <somthanat_at_gmail.com>

	Turkish

	Burak Yavuz <hitowerdigit_at_hotmail.com>

	Ukrainian

	Сергій Педько <nitrotoll_at_gmail.com>

	Igor <vmta_at_yahoo.com>

	Vitaliy Perekupka <vperekupka_at_gmail.com>

	Vietnamese

	Bao Phan <baophan94_at_icloud.com>

	Xuan Hung <mr.hungdx_at_gmail.com>

	Bao trinh minh <trinhminhbao_at_gmail.com>

	West Flemish

	Robin van der Vliet <info_at_robinvandervliet.nl>

Documentation translators

Following people have contributed to translation of phpMyAdmin documentation:

	Albanian

	Arben Çokaj <acokaj_at_shkoder.net>

	Arabic

	Ahmed El Azzabi <ahmedtek1993_at_gmail.com>

	Omar Essam <omar_2412_at_live.com>

	Armenian

	Andrey Aleksanyants <aaleksanyants_at_yahoo.com>

	Azerbaijani

	Mircəlal <01youknowme_at_gmail.com>

	Sevdimali İsa <sevdimaliisayev_at_mail.ru>

	Catalan

	josep constanti <jconstanti_at_yahoo.es>

	Joan Montané <joan_at_montane.cat>

	Xavier Navarro <xvnavarro_at_gmail.com>

	Chinese (China)

	Vincent Lau <3092849_at_qq.com>

	罗攀登 <6375lpd_at_gmail.com>

	disorderman <disorderman_at_qq.com>

	ITXiaoPang <djh1017555_at_126.com>

	tunnel213 <tunnel213_at_aliyun.com>

	Terry Weng <wengshiyu_at_gmail.com>

	whh <whhlcj_at_126.com>

	Chinese (Taiwan)

	Chien Wei Lin <cwlin0416_at_gmail.com>

	Peter Dave Hello <xs910203_at_gmail.com>

	Czech

	Aleš Hakl <ales_at_hakl.net>

	Michal Čihař <michal_at_cihar.com>

	Jan Palider <palider_at_seznam.cz>

	Petr Kateřiňák <petr.katerinak_at_gmail.com>

	Danish

	Aputsiaĸ Niels Janussen <aj_at_isit.gl>

	Claus Svalekjaer <just.my.smtp.server_at_gmail.com>

	Dutch

	
	Voogt <a.voogt_at_hccnet.nl>

	dingo thirteen <dingo13_at_gmail.com>

	Dries Verschuere <dries.verschuere_at_outlook.com>

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Stefan Koolen <nast3zz_at_gmail.com>

	Ray Borggreve <ray_at_datahuis.net>

	Dieter Adriaenssens <ruleant_at_users.sourceforge.net>

	Tom Hofman <tom.hofman_at_gmail.com>

	Estonian

	Kristjan Räts <kristjanrats_at_gmail.com>

	Finnish

	Juha <jremes_at_outlook.com>

	French

	Cédric Corazza <cedric.corazza_at_wanadoo.fr>

	Étienne Gilli <etienne.gilli_at_gmail.com>

	Marc Delisle <marc_at_infomarc.info>

	Donavan_Martin <mart.donavan_at_hotmail.com>

	Frisian

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Galician

	Xosé Calvo <xosecalvo_at_gmail.com>

	German

	Daniel <d.gnauk89_at_googlemail.com>

	JH M <janhenrikm_at_yahoo.de>

	Lasse Goericke <lasse_at_mydom.de>

	Michael Koch <michael.koch_at_enough.de>

	Ann + J.M. <phpMyAdmin_at_ZweiSteinSoft.de>

	Niemand Jedermann <predatorix_at_web.de>

	Phillip Rohmberger <rohmberger_at_hotmail.de>

	Hauke Henningsen <sqrt_at_entless.org>

	Greek

	Παναγιώτης Παπάζογλου <papaz_p_at_yahoo.com>

	Hungarian

	Balázs Úr <urbalazs_at_gmail.com>

	Italian

	Francesco Saverio Giacobazzi <francesco.giacobazzi_at_ferrania.it>

	Marco Pozzato <ironpotts_at_gmail.com>

	Stefano Martinelli <stefano.ste.martinelli_at_gmail.com>

	TWS <tablettws_at_gmail.com>

	Japanese

	Eshin Kunishima <ek_at_luna.miko.im>

	Hiroshi Chiyokawa <hiroshi.chiyokawa_at_gmail.com>

	Lithuanian

	Jur Kis <atvejis_at_gmail.com>

	Dovydas <dovy.buz_at_gmail.com>

	Norwegian Bokmål

	Tor Stokkan <danorse_at_gmail.com>

	Kurt Eilertsen <kurt_at_kheds.com>

	Portuguese (Brazil)

	Alexandre Moretti <alemoretti2010_at_hotmail.com>

	Douglas Rafael Morais Kollar <douglas.kollar_at_pg.df.gov.br>

	Guilherme Seibt <gui_at_webseibt.net>

	Helder Santana <helder.bs.santana_at_gmail.com>

	Michal Čihař <michal_at_cihar.com>

	Michel Souza <michel.ekio_at_gmail.com>

	Danilo Azevedo <mrdaniloazevedo_at_gmail.com>

	Thiago Casotti <thiago.casotti_at_uol.com.br>

	Vinícius Araújo <vinipitta_at_gmail.com>

	Yan Gabriel <yansilvagabriel_at_gmail.com>

	Slovak

	Martin Lacina <martin_at_whistler.sk>

	Michal Čihař <michal_at_cihar.com>

	Jozef Pistej <pistej2_at_gmail.com>

	Slovenian

	Domen <mitenem_at_outlook.com>

	Spanish

	Luis García Sevillano <floss.dev_at_gmail.com>

	Franco <fulanodetal.github1_at_openaliasbox.org>

	Matías Bellone <matiasbellone+weblate_at_gmail.com>

	Ronnie Simon <ronniesimonf_at_gmail.com>

	Turkish

	Burak Yavuz <hitowerdigit_at_hotmail.com>

Original Credits of Version 2.1.0

This work is based on Peter Kuppelwieser’s MySQL-Webadmin. It was his
idea to create a web-based interface to MySQL using PHP3. Although I
have not used any of his source-code, there are some concepts I’ve
borrowed from him. phpMyAdmin was created because Peter told me he
wasn’t going to further develop his (great) tool.

Thanks go to

	Amalesh Kempf <ak-lsml_at_living-source.com> who contributed the
code for the check when dropping a table or database. He also
suggested that you should be able to specify the primary key on
tbl_create.php3. To version 1.1.1 he contributed the ldi_*.php3-set
(Import text-files) as well as a bug-report. Plus many smaller
improvements.

	Jan Legenhausen <jan_at_nrw.net>: He made many of the changes that
were introduced in 1.3.0 (including quite significant ones like the
authentication). For 1.4.1 he enhanced the table-dump feature. Plus
bug-fixes and help.

	Marc Delisle <DelislMa_at_CollegeSherbrooke.qc.ca> made phpMyAdmin
language-independent by outsourcing the strings to a separate file. He
also contributed the French translation.

	Alexandr Bravo <abravo_at_hq.admiral.ru> who contributed
tbl_select.php3, a feature to display only some columns from a table.

	Chris Jackson <chrisj_at_ctel.net> added support for MySQL functions
in tbl_change.php3. He also added the “Query by Example” feature in
2.0.

	Dave Walton <walton_at_nordicdms.com> added support for multiple
servers and is a regular contributor for bug-fixes.

	Gabriel Ash <ga244_at_is8.nyu.edu> contributed the random access
features for 2.0.6.

The following people have contributed minor changes, enhancements,
bugfixes or support for a new language:

Jim Kraai, Jordi Bruguera, Miquel Obrador, Geert Lund, Thomas
Kleemann, Alexander Leidinger, Kiko Albiol, Daniel C. Chao, Pavel
Piankov, Sascha Kettler, Joe Pruett, Renato Lins, Mark Kronsbein,
Jannis Hermanns, G. Wieggers.

And thanks to everyone else who sent me email with suggestions, bug-
reports and or just some feedback.

 Glossary

Glossary

From Wikipedia, the free encyclopedia

	.htaccess

	the default name of Apache’s directory-level configuration file.

See also

<https://en.wikipedia.org/wiki/.htaccess>

 Index

Index

 Symbols
 | A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | M
 | N
 | O
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | W
 | X
 | Z

Symbols

 	
 	$cfg['ActionLinksMode']

 	$cfg['AllowArbitraryServer'], [1], [2], [3]

 	$cfg['AllowThirdPartyFraming']

 	$cfg['AllowUserDropDatabase']

 	$cfg['ArbitraryServerRegexp'], [1]

 	$cfg['AuthLog'], [1], [2]

 	$cfg['AuthLogSuccess'], [1]

 	$cfg['AvailableCharsets']

 	$cfg['blowfish_secret'], [1]

 	$cfg['BrowseMarkerEnable']

 	$cfg['BrowseMIME']

 	$cfg['BrowsePointerEnable']

 	$cfg['BZipDump']

 	$cfg['CaptchaLoginPrivateKey'], [1]

 	$cfg['CaptchaLoginPublicKey'], [1]

 	$cfg['CaptchaMethod']

 	$cfg['CharEditing'], [1]

 	$cfg['CharTextareaCols']

 	$cfg['CharTextareaRows']

 	$cfg['CheckConfigurationPermissions']

 	$cfg['CodemirrorEnable']

 	$cfg['CompressOnFly'], [1]

 	$cfg['Confirm']

 	$cfg['Console']['AlwaysExpand']

 	$cfg['Console']['CurrentQuery']

 	$cfg['Console']['DarkTheme']

 	$cfg['Console']['EnterExecutes']

 	$cfg['Console']['Height']

 	$cfg['Console']['Mode']

 	$cfg['Console']['StartHistory']

 	$cfg['ConsoleEnterExecutes']

 	$cfg['CSPAllow']

 	$cfg['DBG']

 	$cfg['DBG']['demo']

 	$cfg['DBG']['simple2fa'], [1]

 	$cfg['DBG']['sql'], [1]

 	$cfg['DBG']['sqllog']

 	$cfg['DefaultConnectionCollation']

 	$cfg['DefaultForeignKeyChecks']

 	$cfg['DefaultFunctions']

 	$cfg['DefaultLang']

 	$cfg['DefaultQueryDatabase']

 	$cfg['DefaultQueryTable']

 	$cfg['DefaultTabDatabase']

 	$cfg['DefaultTabServer']

 	$cfg['DefaultTabTable']

 	$cfg['DefaultTransformations'], [1]

 	$cfg['DefaultTransformations']['Bool2Text']

 	$cfg['DefaultTransformations']['DateFormat']

 	$cfg['DefaultTransformations']['External']

 	$cfg['DefaultTransformations']['Hex']

 	$cfg['DefaultTransformations']['Inline']

 	$cfg['DefaultTransformations']['PreApPend']

 	$cfg['DefaultTransformations']['Substring']

 	$cfg['DefaultTransformations']['TextImageLink']

 	$cfg['DefaultTransformations']['TextLink']

 	$cfg['DisableMultiTableMaintenance']

 	$cfg['DisableShortcutKeys'], [1]

 	$cfg['DisplayServersList']

 	$cfg['enable_drag_drop_import']

 	$cfg['EnableAutocompleteForTablesAndColumns']

 	$cfg['ExecTimeLimit'], [1]

 	$cfg['Export']

 	$cfg['Export']['charset'], [1]

 	$cfg['Export']['file_template_database']

 	$cfg['Export']['file_template_server']

 	$cfg['Export']['file_template_table']

 	$cfg['Export']['format']

 	$cfg['Export']['method']

 	$cfg['FilterLanguages']

 	$cfg['FirstLevelNavigationItems']

 	$cfg['FontSize']

 	$cfg['ForceSSL']

 	$cfg['ForeignKeyDropdownOrder'], [1]

 	$cfg['ForeignKeyMaxLimit'], [1]

 	$cfg['GD2Available']

 	$cfg['GridEditing']

 	$cfg['GZipDump']

 	$cfg['HideStructureActions']

 	$cfg['IconvExtraParams']

 	$cfg['IgnoreMultiSubmitErrors']

 	$cfg['Import']

 	$cfg['Import']['charset'], [1]

 	$cfg['InitialSlidersState']

 	$cfg['InsertRows']

 	$cfg['Lang']

 	$cfg['LimitChars']

 	$cfg['LinkLengthLimit']

 	$cfg['LoginCookieDeleteAll']

 	$cfg['LoginCookieRecall']

 	$cfg['LoginCookieStore']

 	$cfg['LoginCookieValidity'], [1]

 	$cfg['LoginCookieValidityDisableWarning']

 	$cfg['LongtextDoubleTextarea']

 	$cfg['MaxCharactersInDisplayedSQL']

 	$cfg['MaxDbList']

 	$cfg['MaxExactCount'], [1], [2]

 	$cfg['MaxExactCountViews']

 	$cfg['MaxNavigationItems']

 	$cfg['MaxRows']

 	$cfg['MaxSizeForInputField']

 	$cfg['MaxTableList']

 	$cfg['MemoryLimit']

 	$cfg['MinSizeForInputField']

 	$cfg['MysqlMinVersion']

 	$cfg['NaturalOrder']

 	$cfg['NavigationDisplayLogo']

 	$cfg['NavigationDisplayServers']

 	$cfg['NavigationLinkWithMainPanel']

 	$cfg['NavigationLogoLink']

 	$cfg['NavigationLogoLinkWindow']

 	$cfg['NavigationTreeDbSeparator'], [1]

 	$cfg['NavigationTreeDefaultTabTable'], [1], [2]

 	$cfg['NavigationTreeDefaultTabTable2']

 	$cfg['NavigationTreeDisplayDbFilterMinimum']

 	$cfg['NavigationTreeDisplayItemFilterMinimum']

 	$cfg['NavigationTreeEnableExpansion']

 	$cfg['NavigationTreeEnableGrouping']

 	$cfg['NavigationTreePointerEnable']

 	$cfg['NavigationTreeShowEvents']

 	$cfg['NavigationTreeShowFunctions']

 	$cfg['NavigationTreeShowProcedures']

 	$cfg['NavigationTreeShowTables']

 	$cfg['NavigationTreeShowViews']

 	$cfg['NavigationTreeTableLevel']

 	$cfg['NavigationTreeTableSeparator'], [1]

 	$cfg['NavigationWidth']

 	$cfg['NumFavoriteTables'], [1], [2]

 	$cfg['NumRecentTables'], [1]

 	$cfg['OBGzip'], [1], [2], [3]

 	$cfg['Order']

 	$cfg['PDFDefaultPageSize']

 	$cfg['PDFPageSizes'], [1]

 	$cfg['PersistentConnections']

 	$cfg['PmaAbsoluteUri'], [1], [2], [3], [4], [5], [6], [7]

 	
 	$cfg['PmaNoRelation_DisableWarning']

 	$cfg['PropertiesNumColumns']

 	$cfg['ProtectBinary']

 	$cfg['ProxyPass']

 	$cfg['ProxyUrl']

 	$cfg['ProxyUser']

 	$cfg['QueryHistoryDB'], [1], [2]

 	$cfg['QueryHistoryMax'], [1], [2]

 	$cfg['RecodingEngine']

 	$cfg['RelationalDisplay']

 	$cfg['RememberSorting'], [1]

 	$cfg['RepeatCells']

 	$cfg['ReservedWordDisableWarning']

 	$cfg['RetainQueryBox']

 	$cfg['RowActionLinks']

 	$cfg['RowActionLinksWithoutUnique']

 	$cfg['RowActionType']

 	$cfg['SaveCellsAtOnce']

 	$cfg['SaveDir'], [1]

 	$cfg['SendErrorReports']

 	$cfg['ServerDefault'], [1], [2]

 	$cfg['ServerLibraryDifference_DisableWarning']

 	$cfg['Servers'], [1], [2], [3], [4]

 	$cfg['Servers'][$i]['AllowDeny']['order'], [1], [2]

 	$cfg['Servers'][$i]['AllowDeny']['rules'], [1], [2], [3], [4], [5]

 	$cfg['Servers'][$i]['AllowNoPassword']

 	$cfg['Servers'][$i]['AllowRoot'], [1]

 	$cfg['Servers'][$i]['auth_http_realm']

 	$cfg['Servers'][$i]['auth_type'], [1], [2]

 	$cfg['Servers'][$i]['bookmarktable'], [1]

 	$cfg['Servers'][$i]['central_columns'], [1]

 	$cfg['Servers'][$i]['column_info'], [1], [2]

 	$cfg['Servers'][$i]['compress']

 	$cfg['Servers'][$i]['connect_type']

 	$cfg['Servers'][$i]['control_*'], [1], [2], [3]

 	$cfg['Servers'][$i]['controlhost'], [1]

 	$cfg['Servers'][$i]['controlpass'], [1], [2]

 	$cfg['Servers'][$i]['controlport'], [1]

 	$cfg['Servers'][$i]['controluser'], [1], [2], [3], [4]

 	$cfg['Servers'][$i]['designer_settings'], [1]

 	$cfg['Servers'][$i]['DisableIS']

 	$cfg['Servers'][$i]['export_templates'], [1]

 	$cfg['Servers'][$i]['extension']

 	$cfg['Servers'][$i]['favorite'], [1]

 	$cfg['Servers'][$i]['hide_db']

 	$cfg['Servers'][$i]['history'], [1], [2]

 	$cfg['Serve