

¡Bienvenido a la documentación de phpMyAdmin!

Contenidos:

	Introducción
	Funcionalidades incluídas

	Atajos de teclado

	Unas palabras sobre los usuarios

	Requisitos
	Servidor web

	PHP

	Base de datos

	Navegador web

	Instalación
	Distribuciones de Linux

	Instalación en Windows

	Instalación desde Git

	Instalación usando Composer

	Instalación usando Docker

	Instalación rápida

	Verificando lanzamientos de phpMyAdmin

	Almacenamiento de configuración para phpMyAdmin

	Actualizando desde una versión más antigua

	Uso de los métodos de autenticación

	Asegurando su instalación de phpMyAdmin

	Using SSL for connection to database server

	Known issues

	Configuración
	Configuraciones básicas

	Configuraciones de conexión al servidor

	Configuraciones genéricas

	Opciones de autenticación por cookie

	Configuración del panel de navegación

	Panel principal

	Estructura de base de datos

	Modalidad de navegación

	Modo de edición

	Configuración de exportación e importación

	Configuraciones de visualización de pestañas

	Opciones de PDF

	Idiomas

	Configuraciones del servidor web

	Configuraciones de temas

	Personalización de diseño

	Campos de texto

	Configuraciones de la caja de consultas SQL

	Directorios en el servidor web para subir/guardar/importar

	Configuraciones varias de visualización

	Títulos de página

	Configuraciones del administrador de temas

	Consultas predeterminadas

	Configuraciones MySQL

	Default options for Transformations

	Desarrollador

	Examples

	User Guide
	Configuring phpMyAdmin

	Transformaciones

	Favoritos

	User management

	Relaciones

	Gráficos

	Import and export

	Custom Themes

	Other sources of information

	FAQ - Preguntas Frecuentes
	Servidor

	Configuración

	Limitaciones conocidas

	ISPs, instalaciones multiusuario

	Navegadores y sistemas operativos cliente

	Utilizando phpMyAdmin

	Proyecto phpMyAdmin

	Seguridad

	Sincronización

	Información para desarrolladores

	Security policy
	Typical vulnerabilities

	Reporting security issues

	Distribución y empaquetado de phpMyAdmin
	Bibliotecas externas

	Derechos de autor
	Licencias de terceros

	Créditos
	Créditos en orden cronológico

	Traductores

	Traductores de la documentación

	Créditos originales de la versión 2.1.0

	Glosario

Índices y tablas

	Índice

	Página de Búsqueda

	Glosario

Introducción

phpMyAdmin puede administrar un servidor MySQL entero (necesita un superusuario) o una base de datos sencilla. Para realizar esto último, es necesario tener un usuario MySQL debidamente configurado que pueda leer o escribir solamente en la base de datos deseada. Para ello, Ud. debe buscar en la sección apropiada del manual de MySQL.

Funcionalidades incluídas

En la actualidad, phpMyAdmin puede:

	visualizar y borrar bases de datos, tablas, vistas, campos e índices

	mostrar múltiples resultados a través de procedimientos almacenados o consultas

	crear, copiar, borrar, renombrar y alterar bases de datos, tablas, campos e índices

	realizar labores de mantenimiento de servidor, bases de datos y tablas, dando consejos acerca de la configuración del servidor

	ejecutar, editar y marcar cualquier expresión SQL, incluyendo consultas en lote

	carga tablas con el contenido de ficheros de texto

	crea [1] y lee volcados de tablas

	exporta [1] datos a varios formatos: CSV, XML, PDF, ISO/IEC 26300 - OpenDocument Text and Spreadsheet, Microsoft Word 2000 y LATEX

	importar datos y estructuras MySQL de planillas OpenDocument así como también archivos XML, CSV y SQL

	administrar múltiples servidores

	gestionar privilegios y usuarios de MySQL

	comprobar la integridad referencial en las tablas MyISAM

	mediante Query-by-example (QBE), crear consultas complejas conectando automáticamente las tablas necesarias

	crear gráficos PDF del diseño de su base de datos

	buscar globalmente o solamente en una parte de una base de datos

	transformar los datos almacenados a cualquier formato usando un conjunto de funciones predefinidas, como mostrar objetos binarios (BLOBs) como imágenes o enlaces de descarga

	visualizar cambios en bases de datos, tablas y vistas

	compatibilidad con tablas InnoDB y claves externas

	capacidad de utilizar mysqli, la extensión MySQL mejorada (revise 1.17 ¿Qué versiones de base de datos son compatibles con phpMyAdmin?)

	crear, editar, ejecutar y eliminar funciones y procedimientos almacenados («stored procedures»)

	crear, editar, exportar y eliminar eventos y disparadores

	comunicarse en 80 idiomas distintos [https://www.phpmyadmin.net/translations/]

Atajos de teclado

Actualmente, phpMyAdmin soporta los siguientes atajos de teclado:

	k - Alternar la consola

	h - Ir a la página principal

	s - Abrir ajustes

	d + s - Ir a la estructura de la base de datos (Siempre que esté en la página relacionada con la base de datos)

	d + f - Buscar base de datos (Siempre que esté en la página relacionada con la base de datos)

	t + s - Ir a la estructura de la tabla (Siempre que esté en la página relacionada con la tabla)

	T + f - Tabla de búsqueda (Siempre que se encuentre en una página relacionada con la tabla)

	retroceso - Te lleva a página antigua.

Unas palabras sobre los usuarios

A muchas personas les es difícil entender el concepto de gestión de usuarios de phpMyAdmin. Cuando un usuario entra en phpMyAdmin, su nombre de usuario y contraseña se pasan directamente a MySQL. phpMyAdmin no realiza la gestión de usuarios directamente (salvo el permitirle a uno manipular la información de usuario de MySQL); todos los usuarios deben ser usuarios válidos de MySQL.

Notas al pie

	[1]	(1, 2) phpMyAdmin puede comprimir (formatos Zip, GZip o RFC 1952) volcados y exportaciones CSV si utiliza PHP con capacidades Zlib (--with-zlib). Estos capcidades pueden necesitar cambios el archivo php.ini.

Requisitos

Servidor web

Ya que la interfaz de phpMyAdmin está basada íntegramente en su navegador, necesitará un servidor web (como Apache, nginx, IIS) en el que instalar los archivos de phpMyAdmin.

PHP

	You need PHP 5.5.0 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.

	Para subir archivos ZIP, necesita la extensión zip de PHP.

	Necesita el módulo GD2 de PHP para mostrar las miniaturas de JPEGs («image/jpeg: inline») conservando su relación de aspecto original.

	Cuando utiliza método de autenticación por «cookie» (el predeterminado), sugerimos fehacientemente el uso de la extensión openssl [https://secure.php.net/openssl].

	Para poder utilizar barras de progreso al subir archivos, revise 2.9 Viendo una barra de progreso al subir archivos.

	Para poder importar XML y Hojas de Cálculo con formato de documento abierto, necesitará PHP con la extensión libxml [https://secure.php.net/libxml].

	Para poder importar reCAPTCHA en la página de inicio de sesión, necesitará la extensión openssl [https://secure.php.net/openssl].

	Para apoyar el visionado de la última versión de phpMyAdmin, tiene que habilitar allow_url_open en su php.ini o tener la extensión curl <https://secure.php.net/curl>.

Ver también

1.31 Which PHP versions does phpMyAdmin support?, Uso de los métodos de autenticación

Base de datos

phpMyAdmin puede trabajar con bases de datos compatibles con MySQL.

	MySQL 5.5 o posterior

	MariaDB 5.5 o posterior

Ver también

1.17 ¿Qué versiones de base de datos son compatibles con phpMyAdmin?

Navegador web

Para acceder a phpMyAdmin necesitará un navegador web con cookies y JavaScript activado.

Necesita un navegador que esté soportado por jQuery 2.0, vea <https://jquery.com/browser-support/>.

Instalación

phpMyAdmin no añade ninguna medida de seguridad al servidor de base de datos MySQL. El administrador de sistema es aún el responsable de otorgar adecuadamente los permisos sobre las bases de datos de MySQL. Se puede utilizar para ello la página de phpMyAdmin Usuarios.

Advertencia

Los usuarios Mac deben saber que si utilizan una versión anterior a Mac OS X, «StuffIt» modifica el formato Mac. Por lo tanto, tendrá que volver a guardar con estilo Unix todos los archivos de script de phpMyAdmin (utilizando BBEdit por ejemplo) antes de subirlos a su servidor, dado que a PHP no le suele gustar el estilo de fin de línea de Mac («\r»).

Distribuciones de Linux

PhpMyAdmin esa incluído en la mayoria de las distribuciones Linux. Se recomienda que utilice los paquetes de la distribución cuando fuera posible - generalmente se integran con su distribución y recibirá automáticamente actualizaciones de seguridad desde su distribución.

Debian

Los repositorios de paquetes de Debian incluyen un paquete de phpMyAdmin, pero sepa que la configuración se encuentra en /etc/phpmyadmin y puede diferir de la documentación oficial de phpMyAdmin. Esto hace específicamente:

	Configuración del servidor web (funciona para Apache y lighttpd).

	Creación de Almacenamiento de configuración para phpMyAdmin con dbconfig-common.

	Asegurar la secuencia de comandos, vea Setup script on Debian, Ubuntu and derivatives.

Ver también

Se puede encontrar más información en README.Debian [https://anonscm.debian.org/cgit/collab-maint/phpmyadmin.git/tree/debian/README.Debian] (se instala como /usr/share/doc/phmyadmin/README.Debian con el paquete).

OpenSUSE

OpenSUSE already comes with phpMyAdmin package, just install packages from
the openSUSE Build Service [https://software.opensuse.org/package/phpMyAdmin].

Ubuntu

Ubuntu ships phpMyAdmin package, however if you want to use recent version, you
can use packages from
phpMyAdmin PPA [https://launchpad.net/~nijel/+archive/ubuntu/phpmyadmin].

Ver también

The packages are same as in Debian please check the documentation
there for more details.

Gentoo

Gentoo provee el paquete phpMyAdmin, tanto con una configuración casi predeterminada como también con una configuración para aplicación web (webapp-config). Utilice emerge dev-db/phpmyadmin para instalarlo.

Mandriva

Mandriva provee el paquete de phpMyAdmin en su rama contrib y puede instalarlo de la forma usual con el Centro de control.

Fedora

Fedora provee el paquete de phpMyAdmin, pero sepa que el archivo de configuración se encuentra en /etc/phpMyAdmin/ y puede tener diferencias con la documentación oficial de phpMyAdmin.

Red Hat Enterprise Linux

Red Hat Enterprise Linux itself and thus derivatives like CentOS don’t
ship phpMyAdmin, but the Fedora-driven repository
Extra Packages for Enterprise Linux (EPEL) [https://fedoraproject.org/wiki/EPEL]
is doing so, if it’s
enabled [https://fedoraproject.org/wiki/EPEL/FAQ#howtouse].
But be aware that the configuration file is maintained in
/etc/phpMyAdmin/ and may differ in some ways from the
official phpMyAdmin documentation.

Instalación en Windows

The easiest way to get phpMyAdmin on Windows is using third party products
which include phpMyAdmin together with a database and web server such as
XAMPP [https://www.apachefriends.org/].

Puede encontrar más opciones similares en Wikipedia [https://en.wikipedia.org/wiki/List_of_AMP_packages].

Instalación desde Git

You can clone current phpMyAdmin source from
https://github.com/phpmyadmin/phpmyadmin.git:

git clone https://github.com/phpmyadmin/phpmyadmin.git

Additionally you need to install dependencies using the Composer tool [https://getcomposer.org/]:

composer update

If you do not intend to develop, you can skip the installation of developer tools
by invoking:

composer update --no-dev

Instalación usando Composer

You can install phpMyAdmin using the Composer tool [https://getcomposer.org/], since 4.7.0 the releases
are automatically mirrored to the default Packagist [https://packagist.org/] repository.

Nota

The content of the Composer repository is automatically generated
separately from the releases, so the content doesn’t have to be
100% same as when you download the tarball. There should be no
functional differences though.

To install phpMyAdmin simply run:

composer create-project phpmyadmin/phpmyadmin

Alternatively you can use our own composer repository, which contains
the release tarballs and is available at
<https://www.phpmyadmin.net/packages.json>:

composer create-project phpmyadmin/phpmyadmin --repository-url=https://www.phpmyadmin.net/packages.json --no-dev

Instalación usando Docker

phpMyAdmin comes with a Docker image [https://hub.docker.com/r/phpmyadmin/phpmyadmin/], which you can easily deploy. You can
download it using:

docker pull phpmyadmin/phpmyadmin

The phpMyAdmin server will listen on port 80. It supports several ways of
configuring the link to the database server, either by Docker’s link feature
by linking your database container to db for phpMyAdmin (by specifying
--link your_db_host:db) or by environment variables (in this case it’s up
to you to set up networking in Docker to allow the phpMyAdmin container to access
the database container over network).

Variables de entorno de Docker

Puede configurar varias características de phpMyAdmin usando variables de entorno:

	
PMA_ARBITRARY

	Allows you to enter a database server hostname on login form.

Ver también

$cfg['AllowArbitraryServer']

	
PMA_HOST

	Nombre de servidor o dirección IP del servidor de base de datos a utilizar.

Ver también

$cfg['Servers'][$i]['host']

	
PMA_HOSTS

	Comma-separated host names or IP addresses of the database servers to use.

Nota

Usado únicamente si PMA_HOST está vacía.

	
PMA_VERBOSE

	Verbose name of the database server.

Ver también

$cfg['Servers'][$i]['verbose']

	
PMA_VERBOSES

	Comma-separated verbose name of the database servers.

Nota

Usado únicamente si PMA_VERBOSE está vacía.

	
PMA_USER

	Nombre de usuario a utilizar en Método de autenticación «config».

	
PMA_PASSWORD

	Contraseña a utilizar en Método de autenticación «config».

	
PMA_PORT

	Port of the database server to use.

	
PMA_PORTS

	Comma-separated ports of the database server to use.

Nota

Used only if PMA_PORT is empty.

	
PMA_ABSOLUTE_URI

	The fully-qualified path (https://pma.example.net/) where the reverse
proxy makes phpMyAdmin available.

Ver también

$cfg['PmaAbsoluteUri']

By default, Método de autenticación por cookie is used, but if PMA_USER and
PMA_PASSWORD are set, it is switched to Método de autenticación «config».

Nota

The credentials you need to log in are stored in the MySQL server, in case
of Docker image there are various ways to set it (for example
MYSQL_ROOT_PASSWORD when starting the MySQL container). Please check
documentation for MariaDB container [https://hub.docker.com/r/_/mariadb/]
or MySQL container [https://hub.docker.com/r/_/mysql/].

Personalizando configuración

Additionally configuration can be tweaked by /etc/phpmyadmin/config.user.inc.php. If
this file exists, it will be loaded after configuration is generated from above
environment variables, so you can override any configuration variable. This
configuration can be added as a volume when invoking docker using
-v /some/local/directory/config.user.inc.php:/etc/phpmyadmin/config.user.inc.php parameters.

Note that the supplied configuration file is applied after Variables de entorno de Docker,
but you can override any of the values.

For example to change default behaviour of CSV export you can use following
configuration file:

<?php
$cfg['Export']['csv_columns'] = true;
?>

Ver también

See Configuración for detailed description of configuration options.

Docker Volumes

You can use following volumes to customize image behavior:

/etc/phpmyadmin/config.user.inc.php

Can be used for additional settings, see previous chapter for more details.

/sessions/

Directory where PHP sessions are stored. You might want to share this
for example when using Método de autenticación «signon».

/www/themes/

Directory where phpMyAdmin looks for themes. By default only those shipped
with phpMyAdmin are included, but you can include additional phpMyAdmin
themes (see Custom Themes) by using Docker volumes.

Docker Examples

To connect phpMyAdmin to a given server use:

docker run --name myadmin -d -e PMA_HOST=dbhost -p 8080:80 phpmyadmin/phpmyadmin

To connect phpMyAdmin to more servers use:

docker run --name myadmin -d -e PMA_HOSTS=dbhost1,dbhost2,dbhost3 -p 8080:80 phpmyadmin/phpmyadmin

To use arbitrary server option:

docker run --name myadmin -d --link mysql_db_server:db -p 8080:80 -e PMA_ARBITRARY=1 phpmyadmin/phpmyadmin

You can also link the database container using Docker:

docker run --name phpmyadmin -d --link mysql_db_server:db -p 8080:80 phpmyadmin/phpmyadmin

Running with additional configuration:

docker run --name phpmyadmin -d --link mysql_db_server:db -p 8080:80 -v /some/local/directory/config.user.inc.php:/etc/phpmyadmin/config.user.inc.php phpmyadmin/phpmyadmin

Running with additional themes:

docker run --name phpmyadmin -d --link mysql_db_server:db -p 8080:80 -v /custom/phpmyadmin/theme/:/www/themes/theme/ phpmyadmin/phpmyadmin

Using docker-compose

Alternatively you can also use docker-compose with the docker-compose.yml from
<https://github.com/phpmyadmin/docker>. This will run phpMyAdmin with an
arbitrary server - allowing you to specify MySQL/MariaDB server on login page.

docker-compose up -d

Customizing configuration file using docker-compose

You can use an external file to customize phpMyAdmin configuration and pass it
using the volumes directive:

phpmyadmin:
 image: phpmyadmin/phpmyadmin
 container_name: phpmyadmin
 environment:
 - PMA_ARBITRARY=1
 restart: always
 ports:
 - 8080:80
 volumes:
 - /sessions
 - ~/docker/phpmyadmin/config.user.inc.php:/etc/phpmyadmin/config.user.inc.php
 - /custom/phpmyadmin/theme/:/www/themes/theme/

Ver también

Personalizando configuración

Running behind haproxy in a subdirectory

When you want to expose phpMyAdmin running in a Docker container in a
subdirectory, you need to rewrite the request path in the server proxying the
requests.

For example using haproxy it can be done as:

frontend http
 bind *:80
 option forwardfor
 option http-server-close

 ### NETWORK restriction
 acl LOCALNET src 10.0.0.0/8 192.168.0.0/16 172.16.0.0/12

 # /phpmyadmin
 acl phpmyadmin path_dir /phpmyadmin
 use_backend phpmyadmin if phpmyadmin LOCALNET

backend phpmyadmin
 mode http

 reqirep ^(GET|POST|HEAD)\ /phpmyadmin/(.*) \1\ /\2

 # phpMyAdmin container IP
 server localhost 172.30.21.21:80

When using traefik, something like following should work:

defaultEntryPoints = ["http"]
[entryPoints]
 [entryPoints.http]
 address = ":80"
 [entryPoints.http.redirect]
 regex = "(http:\\/\\/[^\\/]+\\/([^\\?\\.]+)[^\\/])$"
 replacement = "$1/"

[backends]
 [backends.myadmin]
 [backends.myadmin.servers.myadmin]
 url="http://internal.address.to.pma"

[frontends]
 [frontends.myadmin]
 backend = "myadmin"
 passHostHeader = true
 [frontends.myadmin.routes.default]
 rule="PathPrefixStrip:/phpmyadmin/;AddPrefix:/"

You then should specify PMA_ABSOLUTE_URI in the docker-compose
configuration:

version: '2'

services:
 phpmyadmin:
 restart: always
 image: phpmyadmin/phpmyadmin
 container_name: phpmyadmin
 hostname: phpmyadmin
 domainname: example.com
 ports:
 - 8000:80
 environment:
 - PMA_HOSTS=172.26.36.7,172.26.36.8,172.26.36.9,172.26.36.10
 - PMA_VERBOSES=production-db1,production-db2,dev-db1,dev-db2
 - PMA_USER=root
 - PMA_PASSWORD=
 - PMA_ABSOLUTE_URI=http://example.com/phpmyadmin/

Instalación rápida

	Elija el paquete adecuado de la página de descargas de phpmyadmin.net. Algunos paquetes sólo contienen los mensajes en inglés, otros contienen todos los idiomas en. Asumiremos que ha elegido un paquete con un nombre parecido a phpMyAdmin-x.x.x-all-languages.tar.gz.

	Asegúrese de que ha descargado un archivo genuino, vea Verificando lanzamientos de phpMyAdmin.

	Descomprima el paquete con tar o unzip (asegúrese de descomprimir también los subdirectorios): tar -xzvf phpMyAdmin_x.x.x-all-languages.tar.gz en el directorio principal de documentos de su servidor web. Si no tiene acceso a dicho directorio raíz, copie los archivos en un directorio de su equipo local y, después del paso 4, transfiera dicho directorio a su servidor web usando, por ejemplo, ftp.

	Asegúrese que todos los scripts tengan el dueño adecuado (si PHP está siendo ejecutado en modo seguro, tener algunos scripts con un dueño distinto al del de los demás scripts puede ser un problema. Revise 4.2 ¿Cuál es la forma preferida para asegurar phpMyAdmin contra accesos maliciosos? y 1.26 Acabo de instalar phpMyAdmin en la raíz de documentos de IIS pero obtengo el error «No se especificó archivo de entrada» al tratar de ejecutar phpMyAdmin. por sugerencias.

	Ahora debe configurar su instalación. Hay dos formas. Tradicionalmente, debía modificar a mano el archivo config.inc.php, pero ahora se suministra un archivo de configuración automático para aquellos que prefieran la instalación gráfica. Crear config.inc.php sigue siendo una manera rápida de empezar y es necesaria para algunas opciones avanzadas.

Creando el archivo en forma manual

Para crear el archivo a mano simplemente utilice un editor de texto y cree el archivo config.inc.php (puede copiar config.sample.inc.php para empezar desde un archivo de configuración mínimo) en el directorio principal de phpMyAdmin (el que contiene index.php). phpMyAdmin carga primero libraries/config.default.php y después sobreescribe dichos valores con los que se encuentran en config.inc.php. Si el valor predeterminado para una opción particular es adecuado, no es necesario incluirla en config.inc.php. Probablemente necesitará unas pocas directivas para empezar; una configuración simple podría verse de la siguiente forma:

<?php
// use here a value of your choice at least 32 chars long
$cfg['blowfish_secret'] = '1{dd0`<Q),5XP_:R9UK%%8\"EEcyH#{o';

$i=0;
$i++;
$cfg['Servers'][$i]['auth_type'] = 'cookie';
// if you insist on "root" having no password:
// $cfg['Servers'][$i]['AllowNoPassword'] = true; `
?>

O si prefiere no ser preguntado cada vez que quiera entrar:

<?php

$i=0;
$i++;
$cfg['Servers'][$i]['user'] = 'root';
$cfg['Servers'][$i]['password'] = 'cbb74bc'; // use here your password
$cfg['Servers'][$i]['auth_type'] = 'config';
?>

Advertencia

Storing passwords in the configuration is insecure as anybody can then
manipulate with your database.

Si necesita conocer todos los valores de configuración disponibles, revise Configuración en este documento.

Utilizando el script de configuración

Instead of manually editing config.inc.php, you can use phpMyAdmin’s
setup feature. The file can be generated using the setup and you can download it
for upload to the server.

Next, open your browser and visit the location where you installed phpMyAdmin,
with the /setup suffix. The changes are not saved to the server, you need to
use the Download button to save them to your computer and then upload
to the server.

Ahora ya se puede usar el archivo. Puede revisar o editarlo con su editor favorito si es que necesita ajustar alguna opción avanzada que el script de configuración no provee.

	Si está utilizando el método de autenticación «config» es preferible que proteja el directorio de instalación de phpMyAdmin porque el uso de este método no requiere que el usuario escriba su contraseña para acceder a la instalación de phpMyAdmin. Se recomienda el uso de métodos de autenticación alternativos, como por ejemplo un HTTP—AUTH en un archivo .htaccess o bien usar una autenticación http o por cookie. Revise ISPs, instalaciones multiusuario para obtener información adicional, especialmente 4.4 phpMyAdmin siempre devuelve «Acceso denegado» al utilizar autenticación HTTP..

	Open the main phpMyAdmin directory in your browser.
phpMyAdmin should now display a welcome screen and your databases, or
a login dialog if using HTTP or
cookie authentication mode.

Setup script on Debian, Ubuntu and derivatives

Debian and Ubuntu have changed way how setup is enabled and disabled, in a way
that single command has to be executed for either of these.

To allow editing configuration invoke:

/usr/sbin/pma-configure

To block editing configuration invoke:

/usr/sbin/pma-secure

Setup script on openSUSE

Some openSUSE releases do not include setup script in the package. In case you
want to generate configuration on these you can either download original
package from <https://www.phpmyadmin.net/> or use setup script on our demo
server: <https://demo.phpmyadmin.net/STABLE/setup/>.

Verificando lanzamientos de phpMyAdmin

Since July 2015 all phpMyAdmin releases are cryptographically signed by the
releasing developer, who through January 2016 was Marc Delisle. His key id is
0xFEFC65D181AF644A, his PGP fingerprint is:

436F F188 4B1A 0C3F DCBF 0D79 FEFC 65D1 81AF 644A

and you can get more identification information from <https://keybase.io/lem9>.

Beginning in January 2016, the release manager is Isaac Bennetch. His key id is
0xCE752F178259BD92, and his PGP fingerprint is:

3D06 A59E CE73 0EB7 1B51 1C17 CE75 2F17 8259 BD92

and you can get more identification information from <https://keybase.io/ibennetch>.

Some additional downloads (for example themes) might be signed by Michal Čihař. His key id is
0x9C27B31342B7511D, and his PGP fingerprint is:

63CB 1DF1 EF12 CF2A C0EE 5A32 9C27 B313 42B7 511D

and you can get more identification information from <https://keybase.io/nijel>.

You should verify that the signature matches the archive you have downloaded.
This way you can be sure that you are using the same code that was released.
You should also verify the date of the signature to make sure that you
downloaded the latest version.

Cada archivo se acompaña con ‘’ .asc ‘’, los archivos que contiene la firma PGP para ésto. Una vez que tenga ambos en la misma carpeta, puede verificar la firma:

$ gpg --verify phpMyAdmin-4.5.4.1-all-languages.zip.asc
gpg: Signature made Fri 29 Jan 2016 08:59:37 AM EST using RSA key ID 8259BD92
gpg: Can't check signature: public key not found

Como puede ver, GPG se queja de que no conozca la clave pública. En este punto debe hacer uno de los siguientes pasos:

	Descargue el llavero de ‘nuestro servidor de descarga <https://files.phpmyadmin.net/phpmyadmin.keyring >’ _, luego impórtelo con:

$ gpg --import phpmyadmin.keyring

	Descargue e importe la clave desde uno de los servidores de claves:

$ gpg --keyserver hkp://pgp.mit.edu --recv-keys 3D06A59ECE730EB71B511C17CE752F178259BD92
gpg: requesting key 8259BD92 from hkp server pgp.mit.edu
gpg: key 8259BD92: public key "Isaac Bennetch <bennetch@gmail.com>" imported
gpg: no ultimately trusted keys found
gpg: Total number processed: 1
gpg: imported: 1 (RSA: 1)

Esto mejorará un poco la situación - en este punto puede verificar que la firma de la clave proporcionada es correcta, pero todavía no puede confiar en el nombre usado en la clave:

$ gpg --verify phpMyAdmin-4.5.4.1-all-languages.zip.asc
gpg: Signature made Fri 29 Jan 2016 08:59:37 AM EST using RSA key ID 8259BD92
gpg: Good signature from "Isaac Bennetch <bennetch@gmail.com>"
gpg: aka "Isaac Bennetch <isaac@bennetch.org>"
gpg: WARNING: This key is not certified with a trusted signature!
gpg: There is no indication that the signature belongs to the owner.
Primary key fingerprint: 3D06 A59E CE73 0EB7 1B51 1C17 CE75 2F17 8259 BD92

The problem here is that anybody could issue the key with this name. You need to
ensure that the key is actually owned by the mentioned person. The GNU Privacy
Handbook covers this topic in the chapter Validating other keys on your public
keyring [https://www.gnupg.org/gph/en/manual.html#AEN335]. The most reliable method is to meet the developer in person and
exchange key fingerprints, however you can also rely on the web of trust. This way
you can trust the key transitively though signatures of others, who have met
the developer in person. For example you can see how Isaac’s key links to
Linus’s key [https://pgp.cs.uu.nl/paths/79be3e4300411886/to/ce752f178259bd92.html].

Una vez se haya confiado en la clave, la advertencia no volverá a producirse:

$ gpg --verify phpMyAdmin-4.5.4.1-all-languages.zip.asc
gpg: Signature made Fri 29 Jan 2016 08:59:37 AM EST using RSA key ID 8259BD92
gpg: Good signature from "Isaac Bennetch <bennetch@gmail.com>" [full]

La firma puede no ser válida (el fichero ha cambiado), debería obteer un error claro acerca del hecho de que la clave es confiable o no:

$ gpg --verify phpMyAdmin-4.5.4.1-all-languages.zip.asc
gpg: Signature made Fri 29 Jan 2016 08:59:37 AM EST using RSA key ID 8259BD92
gpg: BAD signature from "Isaac Bennetch <bennetch@gmail.com>" [unknown]

Almacenamiento de configuración para phpMyAdmin

Distinto en la versión 3.4.0: Prior to phpMyAdmin 3.4.0 this was called Linked Tables Infrastructure, but
the name was changed due to extended scope of the storage.

For a whole set of additional features (Favoritos, comments, SQL-history,
tracking mechanism, PDF-generation, Transformaciones, Relaciones
etc.) you need to create a set of special tables. Those tables can be located
in your own database, or in a central database for a multi-user installation
(this database would then be accessed by the controluser, so no other user
should have rights to it).

Sin configuración

En muchos casos, la estructura de la base de datos puede crearse y configurarse automáticamente. Se trata del modo “Sin configuración”, y puede ser particularmente útil en situaciones de host compartido. El modo “Sin configuración” está activo por defecto, para desctivarlo hay que poner a falso $cfg['ZeroConf'].

Los siguientes tres escenarios se cubren con el modo “Sin configuración”:

	Cuando se accede a una base de datos donde las tablas de configuración de almacenamiento no están presentes, phpMyAdmin permite crearlas desde la pestaña de Operaciones.

	Cuando se accede a una base de datos donde ya existen las tablas, el sofware las detecta automáticamente y las utiliza. Esta es la situación más común; Después de que las tablas se hayan creado inicialmente de modo automático, se usan continuamente sin molestar al usuario; Esto es muy util en hosting compartido, donde el usuario no puede editar el config.inc.php y solamente tiene acceso a una base de datos.

	Cuando se tiene acceso a múltiples bases de datos, si el usuario accede primero a la base de datos que contiene las tablas de configuración de almacenamiento, y luego cambia a otra base de datos, phpMyAdmin continúa usando las tablas de la primera base de datos; No se le solicita al usuario que cree más tablas en la nueva base de datos.

Configuración manual

Por favor, mire su directorio ”./sql/”, donde debería encontrar un archivo llamado create_tables.sql. (Si está utilizando un servidor Windows preste especial atención a 1.23 Estoy ejecutando MySQL en un equipo de 32 bits con Windows. Cada vez que creo una nueva tabla ¡tanto la tabla como sus columnas cambian a minúsculas!).

Si ya tenía esta infraestructura y:

	actualizado a MySQL 4.1.2 o posterior, utilice sql/upgrade_tables_mysql_4_1_2+.sql.

	actualizado a phpMyAdmin 4.3.0 o posterior desde 2.5.0 o posterior (<= 4.2.x), utilice sql/upgrade_column_info_4_3_0+.sql.

	upgraded to phpMyAdmin 4.7.0 or newer from 4.3.0 or newer,
please use sql/upgrade_tables_4_7_0+.sql.

y luego cree las nuevas tablas importando sql/create_tables.sql.

Puede hacer que phpMyAdmin cree automáticamente las tablas. Tenga en cuenta que se necesitan privilegios especiales (de administrador) para crear la base de datos y las tablas, y que el script puede necesitar algunas modificaciones dependiendo del nombre de la base de datos.

Tras haber importado el archivo sql/create_tables.sql, debería especificar los nombres de las tablas en su archivo config.inc.php. Las directivas necesarias están disponibles en Configuración.

También necesitará un usuario de control (las configuraciones $cfg['Servers'][$i]['controluser'] y $cfg['Servers'][$i]['controlpass']) con los permisos apropiados para esas tablas. Puede crearlos, por ejemplo, utilizando la siguiente sentencia:

GRANT SELECT, INSERT, UPDATE, DELETE ON <pma_db>.* TO 'pma'@'localhost' IDENTIFIED BY 'pmapass';

Actualizando desde una versión más antigua

Advertencia

Never extract the new version over an existing installation of
phpMyAdmin, always first remove the old files keeping just the
configuration.

This way you will not leave old no longer working code in the directory,
which can have severe security implications or can cause various breakages.

Simplemente copie el archivo config.inc.php de su antigua instalación en la recién descomprimida. Los archivos de configuración de versiones previas pueden requerir algunas modificaciones dado que algunas opciones pueden haber sido cambiadas o eliminadas. Por compatibilidad con PHP 5.3 o posterior, elimine la sentencia set_magic_quotes_runtime(0); que pueda encontrar cerca del final de su archivo de configuración.

No copie libraries/config.default.php sobreescribiendo config.inc.php ya que el archivo con la configuración predeterminada es específico a cada versión.

The complete upgrade can be performed in few simple steps:

	Download the latest phpMyAdmin version from <https://www.phpmyadmin.net/downloads/>.

	Rename existing phpMyAdmin folder (for example to phpmyadmin-old).

	Unpack freshly donwloaded phpMyAdmin to desired location (for example phpmyadmin).

	Copy config.inc.php` from old location (phpmyadmin-old) to new one (phpmyadmin).

	Test that everything works properly.

	Remove backup of previous version (phpmyadmin-old).

Si ha actualizado su servidor MySQL desde una versión anterior a la 4.1.2 a una versión 5.x o más reciente y está utilizando el almacenamiento de configuración phpMyAdmin, debería ejecutar el script SQL que se encuentra en sql/upgrade_tables_mysql_4_1_2+.sql.

Si ha actualizado su phpMyAdmin a la versión 4.3.0 o posterior desde una 2.5.0 o posterior (<= 4.2.x) y utiliza el almacenamiento de configuración de phpMyAdmin, debería ejecutar el script SQL que se encuentra en sql/upgrade_column_info_4_3_0+.sql.

No olvide limpiar la caché del navegador y vaciar la sesión antigua realizando logout y volviendo a identificarse de nuevo.

Uso de los métodos de autenticación

Los modos de autenticación HTTP y por cookie son recomendados en un entorno multiusuario donde desee permitir a los usuarios acceso a sus propias bases de datos pero no a la de los demás. Sin embargo, sepa que MS Internet Explorer parece tener muchos errores con cookies al menos hasta la versión 6. Aún en un ** entorno con sólo un usuario**, puede preferir utilizar autenticación HTTP o por cookie para que su nombre de usuario y contraseña no aparezcan en texto plano en el archivo de configuración.

Los métodos de autenticación HTTP y por cookie son más seguros: la información de inicio de sesión de MySQL no está expuesta en el archivo de configuración de phpMyAdmin (a excepción de $cfg['Servers'][$i]['controluser']). Sin embargo, tenga en cuenta que la contraseña es transmitida en texto plano a menos que utilice el protocolo HTTPS. Utilizando autenticación por cookie, la contraseña es almacenada encriptada con el algoritmo «AES» en una cookie temporal.

Así, se le debe proporcionar a cada uno de los usuarios reales un conjunto de permisos en un grupo de bases de datos particular. Normalmente, no debería dar privilegios globales a un usuario normal a no ser que entienda el impacto de dichos permisos (si por ejemplo, desea crear un superusuario). Por ejemplo, para asigarne al usuario real_user todos los privilegios en la base de datos user_base:

GRANT ALL PRIVILEGES ON user_base.* TO 'real_user'@localhost IDENTIFIED BY 'real_password';

Lo que el usuario pueda hacer a continuación es controlado exclusivamente por el sistema de administración de usuarios de MySQL. Con los métodos de autenticación HTTP o por cookie, no es necesario rellenar los campos usuario/contraseña en $cfg['Servers'].

Ver también

1.32 ¿Puedo utilizar autenticación HTTP con IIS?,
1.35 ¿Puedo utilizar autenticación HTTP con Apache CGI?,
4.1 Soy un ISP. ¿Puedo configurar una copia centra del phpMyAdmin o necesito una instalación por cliente?,
4.2 ¿Cuál es la forma preferida para asegurar phpMyAdmin contra accesos maliciosos?,
4.3 Obtengo errores sobre no poder incluir un archivo en /lang o en /libraries.

Modo de autenticación HTTP

	Emplea el método básico de autenticación HTTP y le permite acceder como cualquier usuario válido de MySQL.

	Es compatible con la mayoría de las configuraciones PHP. Para IIS (ISAPI) usando CGI PHP revise 1.32 ¿Puedo utilizar autenticación HTTP con IIS?. Para utilizar CGI de Apache, revise 1.35 ¿Puedo utilizar autenticación HTTP con Apache CGI?.

	When PHP is running under Apache’s mod_proxy_fcgi (e.g. with PHP-FPM),
Authorization headers are not passed to the underlying FCGI application,
such that your credentials will not reach the application. In this case, you can
add the following configuration directive:

SetEnvIf Authorization "(.*)" HTTP_AUTHORIZATION=$1

	Revise también 4.4 phpMyAdmin siempre devuelve «Acceso denegado» al utilizar autenticación HTTP. acerca de cómo no usar el mecanismo .htaccess en conjunto con el modo de autenticación HTTP.

Nota

There is no way to do proper logout in HTTP authentication, most browsers
will remember credentials until there is no different successful
authentication. Because of this this method has limitation that you can not
login with same user after logout.

Método de autenticación por cookie

	El nombre de usuario y la contraseña son almacenados en cookies durante la sesión y se elimina la contraseña cuando ésta finaliza.

	With this mode, the user can truly log out of phpMyAdmin and log
back in with the same username (this is not possible with Modo de autenticación HTTP).

	Si desea permitir que los usuarios ingresen un nombre de equipo al que conectarse (en lugar de sólo aquellos servidores configurados en config.inc.php), revise la directiva $cfg['AllowArbitraryServer'].

	As mentioned in the Requisitos section, having the openssl extension
will speed up access considerably, but is not required.

Método de autenticación «signon»

	Este modo es una manera útil de usar las credenciales de otra aplicación para entrar en phpMyAdmin utilizando una solución de identificación única.

	The other application has to store login information into session
data (see $cfg['Servers'][$i]['SignonSession'] and
$cfg['Servers'][$i]['SignonCookieParams']) or you
need to implement script to return the credentials (see
$cfg['Servers'][$i]['SignonScript']).

	Cuando no hay credenciales disponibles, se redirigirá al usuario a $cfg['Servers'][$i]['SignonURL'], donde debería iniciar sesión.

Puede encontrar un ejemplo básico para guardar las credenciales en una sesión en examples/signon.php:

<?php
/* vim: set expandtab sw=4 ts=4 sts=4: */
/**
 * Single signon for phpMyAdmin
 *
 * This is just example how to use session based single signon with
 * phpMyAdmin, it is not intended to be perfect code and look, only
 * shows how you can integrate this functionality in your application.
 *
 * @package PhpMyAdmin
 * @subpackage Example
 */

/* Need to have cookie visible from parent directory */
session_set_cookie_params(0, '/', '', true, true);
/* Create signon session */
$session_name = 'SignonSession';
session_name($session_name);
// Uncomment and change the following line to match your $cfg['SessionSavePath']
//session_save_path('/foobar');
@session_start();

/* Was data posted? */
if (isset($_POST['user'])) {
 /* Store there credentials */
 $_SESSION['PMA_single_signon_user'] = $_POST['user'];
 $_SESSION['PMA_single_signon_password'] = $_POST['password'];
 $_SESSION['PMA_single_signon_host'] = $_POST['host'];
 $_SESSION['PMA_single_signon_port'] = $_POST['port'];
 /* Update another field of server configuration */
 $_SESSION['PMA_single_signon_cfgupdate'] = array('verbose' => 'Signon test');
 $id = session_id();
 /* Close that session */
 @session_write_close();
 /* Redirect to phpMyAdmin (should use absolute URL here!) */
 header('Location: ../index.php');
} else {
 /* Show simple form */
 header('Content-Type: text/html; charset=utf-8');
 echo '<?xml version="1.0" encoding="utf-8"?>' , "\n";
 ?>
 <!DOCTYPE HTML>
 <html lang="en" dir="ltr">
 <head>
 <link rel="icon" href="../favicon.ico" type="image/x-icon" />
 <link rel="shortcut icon" href="../favicon.ico" type="image/x-icon" />
 <meta charset="utf-8" />
 <title>phpMyAdmin single signon example</title>
 </head>
 <body>
 <?php
 if (isset($_SESSION['PMA_single_signon_error_message'])) {
 echo '<p class="error">';
 echo $_SESSION['PMA_single_signon_error_message'];
 echo '</p>';
 }
 ?>
 <form action="signon.php" method="post">
 Username: <input type="text" name="user" />

 Password: <input type="password" name="password" />

 Host: (will use the one from config.inc.php by default)
 <input type="text" name="host" />

 Port: (will use the one from config.inc.php by default)
 <input type="text" name="port" />

 <input type="submit" />
 </form>
 </body>
 </html>
 <?php
}
?>

Otra alternativa es utilizar este método para integrar OpenID, como se muestra en examples/openid.php:

<?php
/* vim: set expandtab sw=4 ts=4 sts=4: */
/**
 * Single signon for phpMyAdmin using OpenID
 *
 * This is just example how to use single signon with phpMyAdmin, it is
 * not intended to be perfect code and look, only shows how you can
 * integrate this functionality in your application.
 *
 * It uses OpenID pear package, see https://pear.php.net/package/OpenID
 *
 * User first authenticates using OpenID and based on content of $AUTH_MAP
 * the login information is passed to phpMyAdmin in session data.
 *
 * @package PhpMyAdmin
 * @subpackage Example
 */

if (false === @include_once 'OpenID/RelyingParty.php') {
 exit;
}

/**
 * Map of authenticated users to MySQL user/password pairs.
 */
$AUTH_MAP = array(
 'https://launchpad.net/~username' => array(
 'user' => 'root',
 'password' => '',
),
);

/**
 * Simple function to show HTML page with given content.
 *
 * @param string $contents Content to include in page
 *
 * @return void
 */
function Show_page($contents)
{
 header('Content-Type: text/html; charset=utf-8');
 echo '<?xml version="1.0" encoding="utf-8"?>' , "\n";
 ?>
 <!DOCTYPE HTML>
 <html lang="en" dir="ltr">
 <head>
 <link rel="icon" href="../favicon.ico" type="image/x-icon" />
 <link rel="shortcut icon" href="../favicon.ico" type="image/x-icon" />
 <meta charset="utf-8" />
 <title>phpMyAdmin OpenID signon example</title>
 </head>
 <body>
 <?php
 if (isset($_SESSION) && isset($_SESSION['PMA_single_signon_error_message'])) {
 echo '<p class="error">' , $_SESSION['PMA_single_signon_message'] , '</p>';
 unset($_SESSION['PMA_single_signon_message']);
 }
 echo $contents;
 ?>
 </body>
 </html>
 <?php
}

/**
 * Display error and exit
 *
 * @param Exception $e Exception object
 *
 * @return void
 */
function Die_error($e)
{
 $contents = "<div class='relyingparty_results'>\n";
 $contents .= "<pre>" . htmlspecialchars($e->getMessage()) . "</pre>\n";
 $contents .= "</div class='relyingparty_results'>";
 Show_page($contents);
 exit;
}

/* Need to have cookie visible from parent directory */
session_set_cookie_params(0, '/', '', true, true);
/* Create signon session */
$session_name = 'SignonSession';
session_name($session_name);
@session_start();

// Determine realm and return_to
$base = 'http';
if (isset($_SERVER['HTTPS']) && $_SERVER['HTTPS'] == 'on') {
 $base .= 's';
}
$base .= '://' . $_SERVER['SERVER_NAME'] . ':' . $_SERVER['SERVER_PORT'];

$realm = $base . '/';
$returnTo = $base . dirname($_SERVER['PHP_SELF']);
if ($returnTo[strlen($returnTo) - 1] != '/') {
 $returnTo .= '/';
}
$returnTo .= 'openid.php';

/* Display form */
if (!count($_GET) && !count($_POST) || isset($_GET['phpMyAdmin'])) {
 /* Show simple form */
 $content = '<form action="openid.php" method="post">
OpenID: <input type="text" name="identifier" />

<input type="submit" name="start" />
</form>
</body>
</html>';
 Show_page($content);
 exit;
}

/* Grab identifier */
if (isset($_POST['identifier']) && is_string($_POST['identifier'])) {
 $identifier = $_POST['identifier'];
} else if (isset($_SESSION['identifier']) && is_string($_SESSION['identifier'])) {
 $identifier = $_SESSION['identifier'];
} else {
 $identifier = null;
}

/* Create OpenID object */
try {
 $o = new OpenID_RelyingParty($returnTo, $realm, $identifier);
} catch (Exception $e) {
 Die_error($e);
}

/* Redirect to OpenID provider */
if (isset($_POST['start'])) {
 try {
 $authRequest = $o->prepare();
 } catch (Exception $e) {
 Die_error($e);
 }

 $url = $authRequest->getAuthorizeURL();

 header("Location: $url");
 exit;
} else {
 /* Grab query string */
 if (!count($_POST)) {
 list(, $queryString) = explode('?', $_SERVER['REQUEST_URI']);
 } else {
 // I hate php sometimes
 $queryString = file_get_contents('php://input');
 }

 /* Check reply */
 try {
 $message = new OpenID_Message($queryString, OpenID_Message::FORMAT_HTTP);
 } catch (Exception $e) {
 Die_error($e);
 }

 $id = $message->get('openid.claimed_id');

 if (!empty($id) && isset($AUTH_MAP[$id])) {
 $_SESSION['PMA_single_signon_user'] = $AUTH_MAP[$id]['user'];
 $_SESSION['PMA_single_signon_password'] = $AUTH_MAP[$id]['password'];
 session_write_close();
 /* Redirect to phpMyAdmin (should use absolute URL here!) */
 header('Location: ../index.php');
 } else {
 Show_page('<p>User not allowed!</p>');
 exit;
 }
}

Si su intención es proveer las credenciales por otros medios, tendrá que implementar una solución en PHP que obtenga los datos y configurarla en $cfg['Servers'][$i]['SignonScript']. Podrá encontrar un ejemplo mínimo en examples/signon-script.php:

<?php
/* vim: set expandtab sw=4 ts=4 sts=4: */
/**
 * Single signon for phpMyAdmin
 *
 * This is just example how to use script based single signon with
 * phpMyAdmin, it is not intended to be perfect code and look, only
 * shows how you can integrate this functionality in your application.
 *
 * @package PhpMyAdmin
 * @subpackage Example
 */

/**
 * This function returns username and password.
 *
 * It can optionally use configured username as parameter.
 *
 * @param string $user User name
 *
 * @return array
 */
function get_login_credentials($user)
{
 /* Optionally we can use passed username */
 if (!empty($user)) {
 return array($user, 'password');
 }

 /* Here we would retrieve the credentials */
 $credentials = array('root', '');

 return $credentials;
}

Ver también

$cfg['Servers'][$i]['auth_type'],
$cfg['Servers'][$i]['SignonSession'],
$cfg['Servers'][$i]['SignonCookieParams'],
$cfg['Servers'][$i]['SignonScript'],
$cfg['Servers'][$i]['SignonURL'],
Example for signon authentication

Método de autenticación «config»

	Este método a veces es el más inseguro dado que necesita que se rellenen los campos $cfg['Servers'][$i]['user'] y $cfg['Servers'][$i]['password'] (y, por ello, cualquiera que pueda leer el archivo config.inc.php podrá leer su nombre de usuario y contraseña).

	En la sección ISPs, instalaciones multiusuario, hay una reseña que explica cómo proteger su archivo de configuración.

	Para incrementar la seguridad en este modo, debería considerar el uso de las directivas de autenticación del servidor $cfg['Servers'][$i]['AllowDeny']['order'] y $cfg['Servers'][$i]['AllowDeny']['rules'].

	A diferencia de los métodos «cookie» y «HTTP», no pide al usuario que se autentique al cargar la página phpMyAdmin por primera vez. Esto es así por diseño pero podría permitir a cualquiera entrar en su instalación. Debería emplear un método de restricción, como un archivo .htaccess con la directiva HTTP-AUTH o impedir las consultas HTTP entrantes a su router o firewall (ambos métodos están más allá de la temática de este manual, pero son fácilmente localizables con Google).

Asegurando su instalación de phpMyAdmin

El equipo de phpMyAdmin trabaja muy duro intentando hacer segura la aplicación, sin embargo siempre puede hacer su instalación más segura:

	Follow our Security announcements [https://www.phpmyadmin.net/security/] and upgrade
phpMyAdmin whenever new vulnerability is published.

	Serve phpMyAdmin on HTTPS only. Preferably, you should use HSTS as well, so that
you’re protected from protocol downgrade attacks.

	Ensure your PHP setup follows recommendations for production sites, for example
display_errors [https://secure.php.net/manual/en/errorfunc.configuration.php#ini.display-errors]
should be disabled.

	Remove the test directory from phpMyAdmin, unless you are developing and need test suite.

	Elimine el directorio setup de phpMyAdmin, probablemente no lo utilizará después de la configuración inicial.

	Elija el método de autenticación apropiado - Método de autenticación por cookie es probablemente la mejor opción para servidores compartidos.

	Deny access to auxiliary files in ./libraries/ or
./templates/ subfolders in your webserver configuration.
Such configuration prevents from possible path exposure and cross side
scripting vulnerabilities that might happen to be found in that code. For the
Apache webserver, this is often accomplished with a .htaccess file in
those directories.

	Deny access to temporary files, see $cfg['TempDir'] (if that
is placed inside your web root, see also Directorios en el servidor web para subir/guardar/importar.

	Suele ser una buena idea proteger la instalación pública de phpMyAdmin contra el acceso de los robots, puesto que generalmente no hacen nada bueno. Puede hacer esto mediante un archivo robots.txt en el directorio raíz de su servidor web o bien limitando el acceso mediante la configuración del mismo; para más información revise la 1.42 ¿Cómo puedo evitar que robots accedan a phpMyAdmin?.

	In case you don’t want all MySQL users to be able to access
phpMyAdmin, you can use $cfg['Servers'][$i]['AllowDeny']['rules'] to limit them
or $cfg['Servers'][$i]['AllowRoot'] to deny root user access.

	Considere ocultar phpMyAdmin tras un proxy que requiera autenticación, de modo que los usuarios necesiten autenticarse antes de proporcionar las credenciales MySQL a phpMyAdmin. Puede conseguirlo configurando su servidor web para que solicite autenticación HTTP. Por ejemplo, en Apache puede realizarse con:

AuthType Basic
AuthName "Restricted Access"
AuthUserFile /usr/share/phpmyadmin/passwd
Require valid-user

Once you have changed the configuration, you need to create a list of users which
can authenticate. This can be done using the htpasswd utility:

htpasswd -c /usr/share/phpmyadmin/passwd username

	Si teme a ataques automáticos, activar Captcha con $cfg['CaptchaLoginPublicKey'] y $cfg['CaptchaLoginPrivateKey'] puede ser una opción.

	Failed login attemps are logged to syslog (if available, see
$cfg['AuthLog']). This can allow using a tool such as
fail2ban to block brute-force attempts. Note that the log file used by syslog
is not the same as the Apache error or access log files.

	In case you’re running phpMyAdmin together with other PHP applications, it is
generally advised to use separate session storage for phpMyAdmin to avoid
possible session based attacks against it. You can use
$cfg['SessionSavePath'] to achieve this.

Using SSL for connection to database server

It is recommended to use SSL when connecting to remote database server. There
are several configuration options involved in the SSL setup:

	$cfg['Servers'][$i]['ssl']

	Defines whether to use SSL at all. If you enable only this, the connection
will be encrypted, but there is not authentication of the connection - you
can not verify that you are talking to the right server.

	$cfg['Servers'][$i]['ssl_key'] and $cfg['Servers'][$i]['ssl_cert']

	This is used for authentication of client to the server.

	$cfg['Servers'][$i]['ssl_ca'] and $cfg['Servers'][$i]['ssl_ca_path']

	The certificate authorities you trust for server certificates.
This is used to ensure that you are talking to a trusted server.

	$cfg['Servers'][$i]['ssl_verify']

	This configuration disables server certificate verification. Use with
caution.

Ver también

Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

Known issues

Users with column-specific privileges are unable to “Browse”

If a user has only column-specific privileges on some (but not all) columns in a table, “Browse”
will fail with an error message.

As a workaround, a bookmarked query with the same name as the table can be created, this will
run when using the “Browse” link instead. Issue 11922 [https://github.com/phpmyadmin/phpmyadmin/issues/11922].

Trouble logging back in after logging out using ‘http’ authentication

When using the ‘http’ auth_type, it can be impossible to log back in (when the logout comes
manually or after a period of inactivity). Issue 11898 [https://github.com/phpmyadmin/phpmyadmin/issues/11898].

Configuración

All configurable data is placed in config.inc.php in phpMyAdmin’s
toplevel directory. If this file does not exist, please refer to the
Instalación 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 inteded for changes).

Ver también

Examples for examples of configurations

Si falta una directiva de su archivo, simplemente puede agregar otra línea la mismo. Este archivo es para sobreescribir los valores predeterminados; si desea utilizar el valor predeterminado, no es necesario que agregue una línea aquí.

Los parámetros relacionados con el diseño (como los colores) están en themes/NOMBRE_DEL_TEMA/layout.inc.php. También se podrían crear los archivos config.footer.inc.php y config.header.inc.php para incluir código específico al principio o al final de cada página.

Nota

Algunas distribuciones (por ejemplo, Debian o Ubuntu) almacenan el archivo config.inc.php en /etc/phpmyadmin en lugar de junto con el código fuente de phpMyAdmin.

Advertencia

Los usuarios de Mac deben saber que si utilizan una versión anterior a Mac OS X, PHP no se comporta bien con los caracteres de final de línea de Mac (\r). Asegúrese que emplea la opción que permite usar los caracteres de final de línea de *nix (\n) en su editor de texto antes de guardar cualquier script que haya modificado.

Configuraciones básicas

	
$cfg['PmaAbsoluteUri']

	

	Type:	cadena

	Default value:	''

Distinto en la versión 4.6.5: This setting was not available in phpMyAdmin 4.6.0 - 4.6.4.

Sets here the complete URL (with full path) to your phpMyAdmin
installation’s directory. E.g.
https://www.example.net/path_to_your_phpMyAdmin_directory/. Note also
that the URL on most of web servers are case sensitive (even on
Windows). Don’t forget the trailing slash at the end.

Starting with version 2.3.0, it is advisable to try leaving this blank. In
most cases phpMyAdmin automatically detects the proper setting. Users of
port forwarding or complex reverse proxy setup might need to set this.

Una buena prueba es visualizar una tabla, editar una fila y guardar el cambio. Debería generar un mensaje de error si phpMyAdmin tiene problemas para detectar los valores apropiados automáticamente. Si se obtiene un error diciendo que dicho valor es necesario o si falla el código de detección automática de la ruta reporte un error en nuestro sistema de seguimiento de errores para poder mejorar el código.

Ver también

1.40 La autenticación por cookie no funciona al acceder a phpMyAdmin mediante un proxy reverso Apache., 2.5 Cada vez que intento insertar o cambiar un registro o borrar una base de datos o tabla obtengo un error 404 (página no encontrada) o necesito iniciar sesión nuevamente con autenticación HTTP o por cookie. ¿Qué está mal?, 4.7 La ventana de autenticación se muestra más de una vez ¿por qué?, 5.16 Con Internet Explorer, obtengo errores JavaScript «Access is denied» o no puedo hacer funcionar phpMyAdmin en Windows.

	
$cfg['PmaNoRelation_DisableWarning']

	

	Type:	booleano

	Default value:	false

Comenzando con la versión 2.3.0 phpMyAdmin ofrece muchas funcionalidades para trabajar con tablas maestro/esclavo (revise $cfg['Servers'][$i]['pmadb']).

Si ha tratado de configurarlo pero no le funciona, revise la página Estructura de cualquier base de datos en la que quiera emplearlo. Encontrará un enlace que analizará por qué dichas características se han desabilitado.

Si no quiere utilizar dichas características, configure esta variable como true para que no vuelva a aparecer este mensaje.

	
$cfg['AuthLog']

	

	Type:	cadena

	Default value:	'auto'

Nuevo en la versión 4.8.0: This is supported since phpMyAdmin 4.8.0.

Configure authentication logging destination. Failed (or all, depending on
$cfg['AuthLogSuccess']) authentication attempts will be
logged according to this directive:

	auto

	Let phpMyAdmin automatically choose between syslog and php.

	syslog

	Log using syslog, using AUTH facility, on most systems this ends up
in /var/log/auth.log.

	php

	Log into PHP error log.

	sapi

	Log into PHP SAPI logging.

	/path/to/file

	Any other value is treated as a filename and log entries are written there.

Nota

When logging to a file, make sure its permissions are correctly set
for a web server user, the setup should closely match instructions
described in $cfg['TempDir']:

	
$cfg['AuthLogSuccess']

	

	Type:	booleano

	Default value:	false

Nuevo en la versión 4.8.0: This is supported since phpMyAdmin 4.8.0.

Whether to log successful authentication attempts into
$cfg['AuthLog'].

	
$cfg['SuhosinDisableWarning']

	

	Type:	booleano

	Default value:	false

Mostrar advertencia en la página principal si se detecta Suhosin.

Puede configurar este parámetro como true para eliminar este mensaje.

	
$cfg['LoginCookieValidityDisableWarning']

	

	Type:	booleano

	Default value:	false

Se muestra una advertencia en la página principal si el parámetro PHP de sesión session.gc_maxlifetime es menor que el de validez de cookie configurado en phpMyAdmin.

Puede configurar este parámetro como true para eliminar este mensaje.

	
$cfg['ServerLibraryDifference_DisableWarning']

	

	Type:	booleano

	Default value:	false

Obsoleto desde la versión 4.7.0: This setting was removed as the warning has been removed as well.

Aparecerá un aviso en la página principal si la versión de la biblioteca MySQL en el cliente es diferente a la versión en el servidor.

Puede configurar este parámetro como true para eliminar este mensaje.

	
$cfg['ReservedWordDisableWarning']

	

	Type:	booleano

	Default value:	false

Se muestra esta advertencia en la página Estructura de una tabla si el nombre de una o más columnas coincida con palabras que están reservadas en MySQL.

Si desea apagar esta advertencia, puede definirla como true y ya no se mostrará una advertencia.

	
$cfg['TranslationWarningThreshold']

	

	Type:	integer

	Default value:	80

Mostrar advertencias sobre traducciones incompletas bajo cierto nivel.

	
$cfg['SendErrorReports']

	

	Type:	cadena

	Default value:	'ask'

Define el comportamiento predeterminado para el reporte de errores JavaScript.

Cuando se detecte un error en la ejecución de JavaScript se podría enviar un reporte de error al equipo de phpMyAdmin si el usuario lo confirma.

La configuración predeterminada ('ask') le preguntará al usuario cada vez que encuentre un error que reportar. Sin embargo, puede definir este parámetro como 'always' (siempre) para enviar reportes de error sin pedir configuración o como 'never' (nunca) para no enviar informes de error.

Esta directiva está disponible tanto en el archivo de configuración como en las preferencias de usuario. Si la persona a cargo de una instalación multiusuario prefiere desactivar esta funcionalidad para todos los usuarios, debe utilizar el valor 'never' y 'SendErrorReports' debe ser uno de los elementos del array de la directiva $cfg['UserprefsDisallow'].

	
$cfg['ConsoleEnterExecutes']

	

	Type:	booleano

	Default value:	false

Asignándole “true” permite al usuario ejecutar consultas pulsando Enter, en vez de Ctrl+Enter. Se puede insertar una nueva línea pulsando Shift + Enter.

El comportamiento de la consola puede ser modificado temporalmente usando el interfaz de configuración de consola.

	
$cfg['AllowThirdPartyFraming']

	

	Type:	booleano

	Default value:	false

Configurarlo como true incluir phpMyAdmin dentro de un marco y es un riesgo potencial de seguridad puesto que permite los ataques por scripting o secuestro del cursor a través de los marcos.

Configuraciones de conexión al servidor

	
$cfg['Servers']

	

	Type:	array

	Default value:	un conjunto de servidores cuyas configuraciones se enumeran a continuación

Desde la versión 1.4.2, phpMyAdmin es compatible con la administración de múltiples servidores de MySQL. Por lo tanto, se agregó un array $cfg['Servers'] que contiene la información de inicio de sesión para los diferentes servidores. El primer $cfg['Servers'][$i]['host'] contiene el nombre de sistema del primer servidor, el segundo $cfg['Servers'][$i]['host'] contiene el nombre de sistema del segundo servidor, etc. En libraries/config.default.php hay sólo una sección para la definición de servidores; sin embargo se pueden agregar tantas como sean necesarias en config.inc.php; copie ese bloque o las partes necesarias (no hace falta definir todas las configuraciones, sólo aquellas que necesitan cambiar).

Nota

El array $cfg['Servers'] comienza con $cfg[‘Servers’][1]. No utilice $cfg[‘Servers’][0]. Si desea más de un servidor, copie la sección a continuación (aumentando $i) varias veces. No necesita definir todo el array del servidor, sólo los valores que desea cambiar.

	
$cfg['Servers'][$i]['host']

	

	Type:	cadena

	Default value:	'localhost'

El nombre de sistema o dirección IP de su servidor MySQL $i-ésimo. Por ejemplo: localhost.

Los valores posibles son:

	nombre de sistema, localhost o mydb.example.org por ejemplo

	dirección IP, 127.0.0.1 o 192.168.10.1 por ejemplo

	IPv6 address, e.g. 2001:cdba:0000:0000:0000:0000:3257:9652

	punto — ., es decir: utilizar tuberías con nombre en sistemas Windows

	vacío - desactiva este servidor

Nota

The hostname localhost is handled specially by MySQL and it uses
the socket based connection protocol. To use TCP/IP networking, use an
IP address or hostname such as 127.0.0.1 or db.example.com. You
can configure the path to the socket with
$cfg['Servers'][$i]['socket'].

Ver también

$cfg['Servers'][$i]['port'],
<https://dev.mysql.com/doc/refman/5.7/en/connecting.html>

	
$cfg['Servers'][$i]['port']

	

	Type:	cadena

	Default value:	''

El número de puerto de su servidor $i-ésimo. El valor predeterminado (si está vacío) es 3306.

Nota

Si utiliza localhost como nombre de sistema, MySQL ignora este número de puerto y se conecta mediante zócalo, por lo que si se desea conectar a un puerto diferente al predeterminado utilice 127.0.0.1 o el nombre de sistema real en $cfg['Servers'][$i]['host'].

Ver también

$cfg['Servers'][$i]['host'],
<https://dev.mysql.com/doc/refman/5.7/en/connecting.html>

	
$cfg['Servers'][$i]['socket']

	

	Type:	cadena

	Default value:	''

Para determinar el zócalo correcto revise la configuración MySQL o utilice el cliente de línea de órdenes mysql, ejecute la orden status. Entre la información resultante mostrada estará el zócalo a utilizar.

Nota

This takes effect only if $cfg['Servers'][$i]['host'] is set
to localhost.

Ver también

$cfg['Servers'][$i]['host'],
<https://dev.mysql.com/doc/refman/5.7/en/connecting.html>

	
$cfg['Servers'][$i]['ssl']

	

	Type:	booleano

	Default value:	false

Whether to enable SSL for the connection between phpMyAdmin and the MySQL
server to secure the connection.

Cuando utiliza la extensión 'mysql', ninguna de las configuraciones 'ssl...' tendrán efecto.

Recomendamos fuertemente que utilice la extensión 'mysqli' cuando utilice esta opción.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_key']

	

	Type:	cadena

	Default value:	NULL

Path to the client key file when using SSL for connecting to the MySQL
server. This is used to authenticate the client to the server.

Por ejemplo:

$cfg['Servers'][$i]['ssl_key'] = '/etc/mysql/server-key.pem';

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_cert']

	

	Type:	cadena

	Default value:	NULL

Path to the client certificate file when using SSL for connecting to the
MySQL server. This is used to authenticate the client to the server.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_ca']

	

	Type:	cadena

	Default value:	NULL

Ruta al archivo de la CA a utilizar para el SSL de la conexión al servidor MySQL.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_ca_path']

	

	Type:	cadena

	Default value:	NULL

Directorio que contiene los certificados CA SSL en formato PEM.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_ciphers']

	

	Type:	cadena

	Default value:	NULL

Lista de algoritmos de cifrado permitidos para el SSL de la conexión al servidor MySQL.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['ssl_verify']

	

	Type:	booleano

	Default value:	true

Nuevo en la versión 4.6.0: This is supported since phpMyAdmin 4.6.0.

If your PHP install uses the MySQL Native Driver (mysqlnd), your
MySQL server is 5.6 or later, and your SSL certificate is self-signed,
there is a chance your SSL connection will fail due to validation.
Setting this to false will disable the validation check.

Since PHP 5.6.0 it also verifies whether server name matches CN of its
certificate. There is currently no way to disable just this check without
disabling complete SSL verification.

Advertencia

Disabling the certificate verification defeats purpose of using SSL.
This will make the connection vulnerable to man in the middle attacks.

Nota

This flag only works with PHP 5.6.16 or later.

Ver también

Using SSL for connection to database server,
Google Cloud SQL with SSL,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

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

	

	Type:	cadena

	Default value:	'tcp'

Obsoleto desde la versión 4.7.0: This setting is no longer used as of 4.7.0, since MySQL decides the
connection type based on host, so it could lead to unexpected results.
Please set $cfg['Servers'][$i]['host'] accordingly
instead.

El tipo de conexión a usar con el servidor MySQL. Las opciones son 'socket' y 'tcp'. El valor predeterminado es «tcp» ya que es casi seguro que estará disponible en todos los servidores MySQL mientras que los zócalos no son compatibles con algunas plataformas.

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

	

	Type:	booleano

	Default value:	false

Si utilizar un protocolo comprimido para la conexión al servidor MySQL o no (experimental).

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

	

	Type:	cadena

	Default value:	''

Permite utilizar un servidor alternativo para guardar los datos de almacenamiento de configuración.

Ver también

$cfg['Servers'][$i]['control_*']

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

	

	Type:	cadena

	Default value:	''

Permite utilizar un puerto alternativo para conectarse al servidor que contiene el almacenamiento de configuración.

Ver también

$cfg['Servers'][$i]['control_*']

	
$cfg['Servers'][$i]['controluser']

	

	Type:	cadena

	Default value:	''

	
$cfg['Servers'][$i]['controlpass']

	

	Type:	cadena

	Default value:	''

This special account is used to access Almacenamiento de configuración para phpMyAdmin.
You don’t need it in single user case, but if phpMyAdmin is shared it
is recommended to give access to Almacenamiento de configuración para phpMyAdmin only to this user
and configure phpMyAdmin to use it. All users will then be able to use
the features without need to have direct access to Almacenamiento de configuración para phpMyAdmin.

Distinto en la versión 2.2.5: se llamaban stduser y stdpass

Ver también

Instalación,
Uso de los métodos de autenticación,
Almacenamiento de configuración para phpMyAdmin,
$cfg['Servers'][$i]['pmadb'],
$cfg['Servers'][$i]['controlhost'],
$cfg['Servers'][$i]['controlport'],
$cfg['Servers'][$i]['control_*']

	
$cfg['Servers'][$i]['control_*']

	

	Type:	mixed

Nuevo en la versión 4.7.0.

You can change any MySQL connection setting for control link (used to
access Almacenamiento de configuración para phpMyAdmin) using configuration prefixed with control_.

This can be used to change any aspect of the control connection, which by
default uses same parameters as the user one.

For example you can configure SSL for the control connection:

// Enable SSL
$cfg['Servers'][$i]['control_ssl'] = true;
// Client secret key
$cfg['Servers'][$i]['control_ssl_key'] = '../client-key.pem';
// Client certificate
$cfg['Servers'][$i]['control_ssl_cert'] = '../client-cert.pem';
// Server certification authority
$cfg['Servers'][$i]['control_ssl_ca'] = '../server-ca.pem';

Ver también

$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_ca_path'],
$cfg['Servers'][$i]['ssl_ciphers'],
$cfg['Servers'][$i]['ssl_verify']

	
$cfg['Servers'][$i]['auth_type']

	

	Type:	cadena

	Default value:	'cookie'

Si se debe utilizar autenticación por configuración, cookie, HTTP o signon para este servidor.

	‘config’ authentication ($auth_type = 'config') is the plain old
way: username and password are stored in config.inc.php.

	‘cookie’ authentication mode ($auth_type = 'cookie') allows you to
log in as any valid MySQL user with the help of cookies.

	El método básico de autenticación «http» le permite acceder como cualquier usuario válido de MySQL a través de HTTP-Auth.

	‘signon’ authentication mode ($auth_type = 'signon') allows you to
log in from prepared PHP session data or using supplied PHP script.

Ver también

Uso de los métodos de autenticación

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

	

	Type:	cadena

	Default value:	''

Al utilizar auth_type = ‘http’, este campo permite definir un dominio de autenticación HTTP personalizado que será mostrado al usuario. Si no está definido explícitamente en la configuración se utilizará una cadena combinando «phpMyAdmin» y o bien $cfg['Servers'][$i]['verbose'] or $cfg['Servers'][$i]['host'].

	
$cfg['Servers'][$i]['user']

	

	Type:	cadena

	Default value:	'root'

	
$cfg['Servers'][$i]['password']

	

	Type:	cadena

	Default value:	''

Al utilizar $cfg['Servers'][$i]['auth_type'] configurado como «config», este es el par de nombre de usuario y contraseña que se utilizarán para conectarse al servidor MySQL. Este par de nombre de usuario y contraseña no son necesarios cuando se utiliza el modo de autenticación HTTP o por cookie y deben dejarse vacíos.

	
$cfg['Servers'][$i]['nopassword']

	

	Type:	booleano

	Default value:	false

Obsoleto desde la versión 4.7.0: This setting was removed as it can produce unexpected results.

Permitir el intento de inicio de sesión sin contraseña cuando falla un intento de inicio de sesión con contraseña. Esto puede ser utilizado en conjunto con autenticación http; cuando la autenticación es realizada de otra manera y phpMyAdmin obtiene el nombre de usuario de la autenticación y utiliza la una contraseña vacía para conectarse a MySQL. Aún se intenta iniciar sesión con contraseña primero, pero como respaldo se intenta el método sin contraseña.

	
$cfg['Servers'][$i]['only_db']

	

	Type:	cadena o array

	Default value:	''

Definido como el (o array de) nombres de base de datos; sólo esta(s) base(s) de datos será(n) mostradas al usuario. Desde phpMyAdmin 2.2.1 estos nombres de bases de datos pueden contener caracteres comodín («_» y «%»): si se desea utilizar instancias literales de estos caracteres, deberá anteponerles el caracter de escape «» (por ejemplo, utilice 'mi_bdd' en lugar de 'mi_bdd').

Esta configuración es una forma eficiente de disminuir la carga del servidor ya que éste no necesita enviar pedidos a MySQL para crear la lista de bases de datos disponibles. Pero no reemplaza las reglas de privilegios del servidor de base de datos MySQL. Si está configurado, sólo estas bases de datos van a ser mostradas pero otras bases de datos aún pueden ser utilizadas.

Un ejemplo utilizando más de una base de datos:

$cfg['Servers'][$i]['only_db'] = array('db1', 'db2');

Distinto en la versión 4.0.0: Versiones anteriores permitían especificar el orden en el que se mostraran los nombres de bases de datos con esta directiva.

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

	

	Type:	cadena

	Default value:	''

Expresiones regulares para ocultar algunas bases de datos de usuarios sin privilegios. Sólo evita que sean listadas, pero el usuario podrá aún acceder a ellas (usando por ejemplo el área de consulta SQL). Para limitar el acceso, utilice el sistema de privilegios de MySQL. Por ejemplo, para esconder todas las bases de datos que comiencen con «a», utilice

$cfg['Servers'][$i]['hide_db'] = '^a';

y para ocultar tanto «db1» como «db2» utilice

$cfg['Servers'][$i]['hide_db'] = '^(db1|db2)$';

More information on regular expressions can be found in the PCRE
pattern syntax [https://secure.php.net/manual/en/reference.pcre.pattern.syntax.php] portion
of the PHP reference manual.

	
$cfg['Servers'][$i]['verbose']

	

	Type:	cadena

	Default value:	''

Sólo es útil al utilizar phpMyAdmin con múltiples servidores MySQL. Si está configurado, esta cadena será mostrada en lugar del nombre del sistema en el menú desplegable de la página principal. Puede ser útil si quieres mostrar ciertas bases de datos en tu sistema. Para autenticación HTTP, todos los caracteres fuera del conjunto US-ASCII serán eliminados.

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

	

	Type:	cadena

	Default value:	'mysqli'

The PHP MySQL extension to use (mysql or mysqli).

It is recommended to use mysqli in all installations.

	
$cfg['Servers'][$i]['pmadb']

	

	Type:	cadena

	Default value:	''

El nombre de la base de datos contiene la configuración de almacenamiento de phpMyAdmin.

Revise la sección Almacenamiento de configuración para phpMyAdmin en este documento para saber sobre las ventajas de esta funcionalidad y para una forma fácil de crear esta base de datos y las tablas necesarias.

Si se es el único usuario de esta instalación de phpMyAdmin, se puede utilizar la base actual para almacenar estas tablas especiales; en este caso, sólo agregue el nombre de la base de datos actual en $cfg['Servers'][$i]['pmadb']. Para una instalación multi-usuario, este parámetro debe ser la base de datos central que contiene el almacenamiento de configuración phpMyAdmin.

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

	

	Type:	string or false

	Default value:	''

Desde la versión 2.2.0 phpMyAdmin permite a los usuarios que guarden las consultas como favoritas. Esto es útil para consultas que se realizan a menudo. Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	introduzca el nombre de la tabla en $cfg['Servers'][$i]['bookmarktable']

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['relation']

	

	Type:	string or false

	Default value:	''

Desde la versión 2.2.4 puedes describir, en una tabla especial ‘relation’, qué columna es una clave en otra tabla (una clave foránea). phpMyAdmin normalmente usa esto para:

	poder pulsar sobre los valores que apuntan a esta tabla externa al visualizar la tabla original;

	mostrar un texto opcional con la «columna a mostrar» al visualizar la tabla original si se mueve el mouse sobre una columna con una clave foránea (también utiliza la tabla «table_info»); (revise 6.7 ¿Cómo puedo utilizar la funcionalidad «columna a mostrar»?)

	en el modo de edición/inserción, mostrar una lista desplegable con las posibles claves foráneas (se verá el valor de la clave y la «columna a mostrar») (revise 6.21 En el modo de edición/inserción ¿cómo puedo ver una lista de posibles valores para una columna basado en una tabla foránea?)

	muestra enlaces en la página de propiedades de la tabla para verificar integridad referencia (muestra las cláves foráneas ausentes) para cada clave descripta;

	en las consultas por ejemplo, crea joins automáticamente (revise 6.6 ¿Cómo puedo usar la tabla de relaciones en consultas por ejemplo?)

	permite obtener un esquema de la base de datos en PDF (también utiliza la tabla «table_coords»).

Las claves pueden sen numéricas o alfabéticas.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	agrega el nombre de la tabla de relación en $cfg['Servers'][$i]['relation']

	ahora, como un usuario normal, abre phpMyAdmin, pulse en Estructura/Vista de relación/ y elija las claves foráneas para cada una de las tablas en las que quiera utilizar esta funcionalidad.

This feature can be disabled by setting the configuration to false.

Nota

En la versión actual master_db debe de ser igual a foreign_db. Estas columnas fueron agregadas para futuro desarrollo de relaciones entre bases de datos.

	
$cfg['Servers'][$i]['table_info']

	

	Type:	string or false

	Default value:	''

Desde la versión 2.3.0 se puede describir en una tabla especial «table_info» qué columna mostrar como texto de ayuda al mover el cursor sobre la clave correspondiente. Esta variable de configuración tendrá el nombre de esta tabla especial. Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	agregue el nombre de la tabla en $cfg['Servers'][$i]['table_info'] (por ejemplo: pma__table_info)

	luego, para cada tabla en la que quiera utilizar esta funcionalidad, pulse en Estructura/Vista de relación/Elegir columna a mostrar para elegir la columna.

This feature can be disabled by setting the configuration to false.

Ver también

6.7 ¿Cómo puedo utilizar la funcionalidad «columna a mostrar»?

	
$cfg['Servers'][$i]['table_coords']

	

	Type:	string or false

	Default value:	''

The designer feature can save your page layout; by pressing the “Save page” or “Save page as”
button in the expanding designer menu, you can customize the layout and have it loaded the next
time you use the designer. That layout is stored in this table. Furthermore, this table is also
required for using the PDF relation export feature, see
$cfg['Servers'][$i]['pdf_pages'] for additional details.

	
$cfg['Servers'][$i]['pdf_pages']

	

	Type:	string or false

	Default value:	''

Desde la versión 2.3.0 phpMyAdmin puede crear páginas PDF mostrando las relaciones entre sus tablas. Lo que es más, pel diseñador le permite administrar las relaciones visualmente. Para lograrlo, necesitas dos tablas: «pdf_pages» (con la información sobre las páginas PDF disponibles) y «table_coords» (que contiene las coordenadas en las que se ubicará cada tabla en la salida del esquema en PDF). Debe estar utilizando la funcionalidad «relation».

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	configura los nombres de tabla apropiados en $cfg['Servers'][$i]['table_coords'] y $cfg['Servers'][$i]['pdf_pages']

This feature can be disabled by setting either of the configurations to false.

Ver también

6.8 ¿Cómo puedo producir un esquema PDF de mi base de datos?.

	
$cfg['Servers'][$i]['column_info']

	

	Type:	string or false

	Default value:	''

¡Esta sección necesita una actualización de contentido! Desde la versión 2.3.0 puede almacenar comentarios que describan cada columna de una tabla. Estos serán mostrados en la «vista de impresión».

Desde la versión 2.5.0, los comentarios son también utilizados en la páginas de propiedades de la tabla y la vista de navegación de tablas, mostrándose como textos de ayuda sobre los nombres de las columnas (en la página de propiedades) o embebidos en las cabeceras de la tabla en la vista de navegación. También pueden ser mostrados al volcar la tabla. Revisa las directivas de configuración más adelante.

También en la versión 2.5.0 hay un sistema de transformación MIME basado en la estructura de las tablas descriptas. Revise Transformaciones para más información. Para utilizar el sistema de transformación MIME, la tabla «column_info» tiene que tener 3 nuevas columnas: «mimetype», «transformation» y «transformation_options».

Desde la versión 4.3.0, se introdujo un nuevo sistema de transformaciones basado en la entrada. Además se eliminó el código que provee compatibilidad con el sistema de transformaciones anterior. Como resultado, es necesario actualizar la tabla column_info para que funcionen tanto las transformaciones anteriores como el nuevo sistema. phpMyAdmin la actualizará automáticamente analizando la estructura actual de la tabla column_info. Sin embargo, si algo falla durante la actualización automática puede utilizar el script SQL que se encuentra en ./sql/upgrade_column_info_4_3_0+.sql para actualizarla manualmente.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	defina el nombre de la tabla en $cfg['Servers'][$i]['column_info'] (por ejemplo: pma__column_info)

	to update your PRE-2.5.0 Column_comments table use this: and
remember that the Variable in config.inc.php has been renamed from
$cfg['Servers'][$i]['column_comments'] to
$cfg['Servers'][$i]['column_info']

ALTER TABLE `pma__column_comments`
ADD `mimetype` VARCHAR(255) NOT NULL,
ADD `transformation` VARCHAR(255) NOT NULL,
ADD `transformation_options` VARCHAR(255) NOT NULL;

	para actualizar manualmente su tabla PRE-4.3.0 “column_info” utilice el script SQL ./sql/upgrade_column_info_4_3_0+.sql.

This feature can be disabled by setting the configuration to false.

Nota

For auto-upgrade functionality to work, your
$cfg['Servers'][$i]['controluser'] must have ALTER privilege on
phpmyadmin database. See the MySQL documentation for GRANT [https://dev.mysql.com/doc/refman/5.7/en/grant.html] on how to
GRANT privileges to a user.

	
$cfg['Servers'][$i]['history']

	

	Type:	string or false

	Default value:	''

Desde la versión 2.5.0 puede almacenar el histórico SQL, todas las consultas introducidas manualmente en la interfaz phpMyAdmin. Si no desea utilizar un histórico basado en tablas puedes utilizar un histórico basado en JavaScript.

Al utilizarlo, los elementos del histórico son eliminados al cerrar la ventana. Utilizando $cfg['QueryHistoryMax'] puede especificar la máxima cantidad de elementos en el histórico. En cada inicio de sesión esta lista es recortada a este máximo.

El histórico de consultas sólo estará disponible si JavaScript está habilitado en el navegador.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	configure el nombre de la tabla en $cfg['Servers'][$i]['history'] (por ejemplo: pma__history)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['recent']

	

	Type:	string or false

	Default value:	''

Desde la versión 3.5.0 se pueden mostrar las tablas recientemente utilizadas en el panel de navegación. Facilita el saltar entre tablas directamente sin tener que seleccionar la base de datos y luego seleccionar la tabla. Utilizando $cfg['NumRecentTables'] puede configurar la máxima cantidad de tablas recientes a mostrar. Al seleccionar una tabla de la lista, saltará a la página especificada en $cfg['NavigationTreeDefaultTabTable'].

Sin configurar el almacenamiento aún se pueden aprovechar las tablas recientemente utilizadas, pero éstas desaparecerán luego de finalizar sesión.

Para permitir el uso de esta funcionalidad de forma persistente:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	configure el nombre de la tabla $cfg['Servers'][$i]['recent'] (por ejemplo pma__recent)

This feature can be disabled by setting the configuration to false.

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

	

	Type:	string or false

	Default value:	''

Since release 4.2.0 you can show a list of selected tables in the
navigation panel. It helps you to jump to the table directly, without
the need to select the database, and then select the table. When you
select a table from the list, it will jump to the page specified in
$cfg['NavigationTreeDefaultTabTable'].

You can add tables to this list or remove tables from it in database
structure page by clicking on the star icons next to table names. Using
$cfg['NumFavoriteTables'] you can configure the maximum
number of favorite tables shown.

Without configuring the storage, you can still access the favorite tables,
but it will disappear after you logout.

Para permitir el uso de esta funcionalidad de forma persistente:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	put the table name in $cfg['Servers'][$i]['favorite'] (e.g.
pma__favorite)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['table_uiprefs']

	

	Type:	string or false

	Default value:	''

Desde la versión 3.5.0 phpMyAdmin puede configurarse para recordar varias cosas en la visualización de tablas (como la columna de ordenamiento $cfg['RememberSorting'], el orden de las columnas y la visibilidad de las mismas). Sin configurar el almacenamiento aún se pueden utilizar estas funcionalidades pero sus valores desaparecerán al finalizar sesión.

Para permitir el uso de esta funcionalidad de forma persistente:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	agregue el nombre de la tabla en $cfg['Servers'][$i]['table_uiprefs'] (por ejemplo pma__table_uiprefs)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['users']

	

	Type:	string or false

	Default value:	''

	
$cfg['Servers'][$i]['usergroups']

	

	Type:	string or false

	Default value:	''

Desde la versión 4.1.0 puede crear diferentes grupos de usuario con elementos de menú asociados a los mismos. Puede asignar usuarios a estos grupos y el usuario que inicie sesión sólo verá los elementos del menú configurados en el grupo de usuarios al que pertenece. Para lograr esto necesita dos tablas «usergroups» (que almacena los elementos del menú permitidos para cada grupo) y «users» (que almacena los usuarios y su asignación a los grupos).

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	configure los nombres de tabla apropiados en $cfg['Servers'][$i]['users'] (por ejemplo pma__users) y $cfg['Servers'][$i]['usergroups'] (por ejemplo pma__usergroups)

This feature can be disabled by setting either of the configurations to false.

Ver también

Configurable menus and user groups

	
$cfg['Servers'][$i]['navigationhiding']

	

	Type:	string or false

	Default value:	''

Desde la versión 4.1.0 puede ocultar/mostrar elementos en el árbol de navegación.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	defina el nombre de la tabla en $cfg['Servers'][$i]['navigationhiding'] (por ejemplo: pma__navigationhiding)

This feature can be disabled by setting the configuration to false.

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

	

	Type:	string or false

	Default value:	''

Desde la versión 4.3.0 puede tener una lista central de columnas por base de datos. Puede agregar/eliminar columnas a la lista según lo necesite. Las columnas en la lista centran estarán disponibles cuando cree una nueva columna en una tabla o cuando cree una nueva tabla. Puede seleccionar una columna de una lista central mientras crea una nueva columna, le evitará tener que ingresar la misma definición de columa una y otra vez o darle diferentes nombres a columnas similares.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	defina el nombre de la tabla en $cfg['Servers'][$i]['central_columns'] (por ejemplo: pma__central_columns)

This feature can be disabled by setting the configuration to false.

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

	

	Type:	string or false

	Default value:	''

A partir de la versión 4.5.0 su configuración del diseñador puede ser recordado. Su selección respecto a ‘Angular/Enlaces directos’, ‘Ajustar al Grid’, ‘Intercambiar relación de líneas’, ‘Pequeño/Todo grande’, ‘Mover Menu’ y ‘Fijar Texto’ puede recordarse.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	ponga el nombre de la tabla en $cfg['Servers'][$i]['designer_settings'] (p.e.: pma__designer_coords)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['savedsearches']

	

	Type:	string or false

	Default value:	''

Desde la versión 4.2.0 puede guardar y cargar búsquedas de consultas a través de ejemplos desde el panel «Base de datos > Consulta».

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	configure el nombre de la tabla $cfg['Servers'][$i]['savedsearches'] (por ejemplo pma__savedsearches)

This feature can be disabled by setting the configuration to false.

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

	

	Type:	string or false

	Default value:	''

Desde la versión 4.5.0 puede guardar y cargar plantillas de exportación.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	ponga el nombre de la tabla en $cfg['Servers'][$i]['export_templates'] (p.e. pma__export_templates)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['tracking']

	

	Type:	string or false

	Default value:	''

Desde la versión 3.3.x, hay un sistema de seguimiento disponible. Permite seguir toda consulta SQL ejecutada por phpMyAdmin. El mecanismo puede registrar sententencias de definición y sentencias de manipulación de datos. Luego de activarlo puede crear versiones de tablas.

La creación de una versión tiene dos efectos:

	phpMyAdmin guarda una captura de la tabla incluyendo estructura e índices.

	phpMyAdmin registrará todas las órdenes que cambien la estructura o los datos de la tabla y asociará dichas órdenes con el número de versión.

Por supuesto puede visualizar los cambios seguidos. En la página de Seguimiento hay disponible un reporte para toda versión. Para el reporte puede utilizar filtros; por ejemplo, puede obtener una lista de sentencias dentro de un rango de datos. Cuando desee filtrar nombres de usuarios puede utilizar * para todos los nombres de usuarios o una lista de nombres separados por «,». Además, puedes exportar el reporte (filtrado) a un archivo o base de datos temporal.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	defina el nombre de la tabla en $cfg['Servers'][$i]['tracking'] (por ejemplo: pma__tracking)

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['tracking_version_auto_create']

	

	Type:	booleano

	Default value:	false

Si el mecanismo de seguimiento crea versiones para tablas y vistas automáticamente o no.

En caso de estar activado y creas una tabla o vista con

	CREATE TABLE ...

	CREATE VIEW ...

y no existe una versión para la misma, el mecanismo creará una versión automáticamente.

	
$cfg['Servers'][$i]['tracking_default_statements']

	

	Type:	cadena

	Default value:	'CREATE TABLE,ALTER TABLE,DROP TABLE,RENAME TABLE,CREATE INDEX,DROP INDEX,INSERT,UPDATE,DELETE,TRUNCATE,REPLACE,CREATE VIEW,ALTER VIEW,DROP VIEW,CREATE DATABASE,ALTER DATABASE,DROP DATABASE'

Definir la lista de sentencias que la creación automática usa para nuevas versiones.

	
$cfg['Servers'][$i]['tracking_add_drop_view']

	

	Type:	booleano

	Default value:	true

Si se incluye la sentencia DROP VIEW IF EXISTS como primera línea del registro al crear una vista.

	
$cfg['Servers'][$i]['tracking_add_drop_table']

	

	Type:	booleano

	Default value:	true

Si se incluye la sentencia DROP TABLE IF EXISTS como primera línea del registro al crear una tabla.

	
$cfg['Servers'][$i]['tracking_add_drop_database']

	

	Type:	booleano

	Default value:	true

Si se incluye la sentencia DROP DATABASE IF EXISTS como primera línea del registro al crear una base de datos o no.

	
$cfg['Servers'][$i]['userconfig']

	

	Type:	string or false

	Default value:	''

Desde la versión 3.4.x phpMyAdmin permite que los usuarios configuren sus preferencias por sí mismos y las almacena en la base de datos.

Si no se permite alamacenar preferencias en $cfg['Servers'][$i]['pmadb'] los usuarios aún pueden personalizar phpMyAdmin, pero sus configuraciones serán almacenadas en el almacenamiento local del navegador o, en caso que no esté disponible, hasta el final de la sesión.

Para permitir el uso de esta funcionalidad:

	configure $cfg['Servers'][$i]['pmadb'] y el almacenamiento de configuración phpMyAdmin

	defina el nombre de la tabla en $cfg['Servers'][$i]['userconfig']

This feature can be disabled by setting the configuration to false.

	
$cfg['Servers'][$i]['MaxTableUiprefs']

	

	Type:	integer

	Default value:	100

Cantidad máxima de filas almacenadas en la tabla $cfg['Servers'][$i]['table_uiprefs'].

Cuando se elimina o cambia el nombre de una tabla, $cfg['Servers'][$i]['table_uiprefs'] puede llegar a contener datos inválidos (haciendo referencia a tablas que ya no existen). Sólo se mantendrán esta cantidad de las fila más nuevas en $cfg['Servers'][$i]['table_uiprefs'] y las filas más antiguas serán borradas automáticamente.

	
$cfg['Servers'][$i]['SessionTimeZone']

	

	Type:	cadena

	Default value:	''

Sets the time zone used by phpMyAdmin. Leave blank to use the time zone of your
database server. Possible values are explained at
https://dev.mysql.com/doc/refman/5.7/en/time-zone-support.html

Es útil cuando su servidor de base de datos emplea una zona horaria que es diferente de la zona horaria que desea emplear en phpMyAdmin.

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

	

	Type:	booleano

	Default value:	true

Si permitir acceso como root o no. Esto es sólo un atajo para $cfg['Servers'][$i]['AllowDeny']['rules'] a continuación.

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

	

	Type:	booleano

	Default value:	false

Si se permiten inicios de sesión sin contraseña o no. El valor predeterminado es false para prevenir accesos involuntarios a un servidor MySQL al que le dejaron una contraseña vacía para root o en el que existe un usuario anónimo (en blanco).

	
$cfg['Servers'][$i]['AllowDeny']['order']

	

	Type:	cadena

	Default value:	''

Si el orden de las reglas está vacío, entonces la autorización IP estará desactivada.

Si el orden de las reglas es «deny,allow» entonces el sistema aplica todas las reglas de negación y luego las de autorización. El valor predeterminado es permitir el acceso. Se le permitirá acceso al servidor a cualquier cliente que no coincida con una orden de denegación o que coincida con una orden de autorización.

Si el orden de las reglas es «allow,deny» entonces el sistema aplica todas las reglas de autorización y luego las reglas de negación. El valor predeterminado es denegar el acceso. No se le permitirá el acceso a cualquier cliente que no coincida con una regla de autorización o que coincida con una regla de negación.

Si el orden de las reglas es «explicit» la autorización es similar a cuando es «deny,allow», con la restricción adicional que la combinación anfitrión/nombre de usuario tiene que estar incluído en las reglas allow y no tiene que aparecer en las reglas deny. Este es el método más seguro de utilizar las reglas de Allow/Deny y está disponible en Apache especificando reglas de autorización y negación sin definir un orden.

Revise $cfg['TrustedProxies'] para detectar direcciones IPs detrás de proxies.

	
$cfg['Servers'][$i]['AllowDeny']['rules']

	

	Type:	array de cadenas

	Default value:	array()

El formato general de las reglas es como sigue:

<'allow' | 'deny'> <username> [from] <ipmask>

Si desea incluir todos los usuarios, es posible utilizar «%» como comodín en el campo de username.

Hay una serie de atajos que pueden utilizarse en el campo ipmask también (note que aquellos que contengan SERVER_ADDRESS pueden no estar disponibles en todos los servidores web):

'all' -> 0.0.0.0/0
'localhost' -> 127.0.0.1/8
'localnetA' -> SERVER_ADDRESS/8
'localnetB' -> SERVER_ADDRESS/16
'localnetC' -> SERVER_ADDRESS/24

Tener una lista de reglas vacías es equivalente a utilizar «allow % from all» si el orden de las reglas está configurado como «deny,allow» o equivale a «deny % from all» si el orden de las reglas es «allow,deny» o «explicit».

Para el sistema de coincidencias dirección IP, las siguientes funcionan:

	xxx.xxx.xxx.xxx (una dirección IP exacta)

	xxx.xxx.xxx.[yyy-zzz] (un rango de dirección IP)

	xxx.xxx.xxx.xxx/nn (direcciones IP de tipo CIDR - «Classless Inter-Domain Routing»)

Pero las siguientes no funcionan:

	xxx.xxx.xxx.xx[yyy-zzz] (rango parcial de direcciones IP)

Para direcciones IPv6, las siguientes funcionan:

	xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx (una dirección IPv6 exacta)

	xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:[yyyy-zzzz] (un rango de direcciones IPv6)

	xxxx:xxxx:xxxx:xxxx/nn (direcciones IPv6 de tipo CIDR - «Classless Inter-Domain Routing»)

Pero las siguientes no funcionan:

	xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xx[yyy-zzz] (rango parcial de direcciones IPv6)

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

	

	Type:	booleano

	Default value:	false

Disable using INFORMATION_SCHEMA to retrieve information (use
SHOW commands instead), because of speed issues when many
databases are present.

Nota

Enabling this option might give you a big performance boost on older
MySQL servers.

	
$cfg['Servers'][$i]['SignonScript']

	

	Type:	cadena

	Default value:	''

Nuevo en la versión 3.5.0.

Nombre del script PHP a ser cargado y ejecutado para obtener credenciales de inicio de sesión. Este es un enfoque alternativo para un inicio de sesión único basado en sesiones. El script debe proveer una función llamada get_login_credentials que devuelve una lista de nombres de usuarios y contraseñas, aceptando un sólo parámetro: el nombre de usuario actual (puede estar vacío). Revise examples/signon-script.php para ver un ejemplo:

<?php
/* vim: set expandtab sw=4 ts=4 sts=4: */
/**
 * Single signon for phpMyAdmin
 *
 * This is just example how to use script based single signon with
 * phpMyAdmin, it is not intended to be perfect code and look, only
 * shows how you can integrate this functionality in your application.
 *
 * @package PhpMyAdmin
 * @subpackage Example
 */

/**
 * This function returns username and password.
 *
 * It can optionally use configured username as parameter.
 *
 * @param string $user User name
 *
 * @return array
 */
function get_login_credentials($user)
{
 /* Optionally we can use passed username */
 if (!empty($user)) {
 return array($user, 'password');
 }

 /* Here we would retrieve the credentials */
 $credentials = array('root', '');

 return $credentials;
}

Ver también

Método de autenticación «signon»

	
$cfg['Servers'][$i]['SignonSession']

	

	Type:	cadena

	Default value:	''

El nombre de la sesión a utilizar para el método de autenticación signon. Debería de utilizar algo distinto a phpMyAdmin ya que ese es el nombre de sesión que phpMyAdmin utiliza internamente. Sólo tiene efecto si no está configurado $cfg['Servers'][$i]['SignonScript'].

Ver también

Método de autenticación «signon»

	
$cfg['Servers'][$i]['SignonCookieParams']

	

	Type:	array

	Default value:	array()

Nuevo en la versión 4.7.0.

An associative array of session cookie parameters of other authentication system.
It is not needed if the other system doesn’t use session_set_cookie_params().
Keys should include ‘lifetime’, ‘path’, ‘domain’, ‘secure’ or ‘httponly’.
Valid values are mentioned in session_get_cookie_params [https://secure.php.net/manual/en/function.session-get-cookie-params.php], they should be set to same values as the
other application uses. Takes effect only if
$cfg['Servers'][$i]['SignonScript'] is not configured.

Ver también

Método de autenticación «signon»

	
$cfg['Servers'][$i]['SignonURL']

	

	Type:	cadena

	Default value:	''

URL donde redirigir al usuario para iniciar sesión en el método de autenticación «signon». Debe ser una URL absoluta incluyendo el protocolo.

Ver también

Método de autenticación «signon»

	
$cfg['Servers'][$i]['LogoutURL']

	

	Type:	cadena

	Default value:	''

URL donde el usuario será redirigido luego de finalizar sesión (no afecta el método de autenticación «config»). Debe ser una URL absoluta incluyendo el protocolo.

Configuraciones genéricas

	
$cfg['DisableShortcutKeys']

	

	Type:	booleano

	Default value:	false

You can disable phpMyAdmin shortcut keys by setting $cfg['DisableShortcutKeys'] to false.

	
$cfg['ServerDefault']

	

	Type:	integer

	Default value:	1

Si tiene más de un servidor configurado, puede definir $cfg['ServerDefault'] como cualquiera de ellos para conectarse automáticamente a ese servidor al iniciar phpMyAdmin o definirlo como 0 para proveer una lista de servidores sin iniciar sesión.

Si sólo tiene un servidor configurado, $cfg['ServerDefault'] TIENE que estar definido como ese servidor.

	
$cfg['VersionCheck']

	

	Type:	booleano

	Default value:	true

Activa el chequeo para las últimas versiones utilizando JavaScript en la página principal de phpMyAdmin o directamente accediendo a version_check.php.

Nota

Esta configuración puede ser ajustada por su proveedor.

	
$cfg['ProxyUrl']

	

	Type:	cadena

	Default value:	“”

La URL del proxy a utilizar cuando phpMyAdmin necesite acceder a la red externa; por ejemplo, para obtener información sobre la última versión o enviar reportes de error. Lo necesitará si el servidor en el que está instalado phpMyAdmin no tiene acceso directo a internet. El formato es: “servidor:puerto”

	
$cfg['ProxyUser']

	

	Type:	cadena

	Default value:	“”

El nombre de usuario para autenticar con el proxy. De forma predeterminada, no se realiza autenticación. Si provee un nombre de usuario, se realizará una autenticación básica. Actualmente no se posee compatibilidad con otros tipos de autenticación.

	
$cfg['ProxyPass']

	

	Type:	cadena

	Default value:	“”

La contraseña para autenticar con el proxy.

	
$cfg['MaxDbList']

	

	Type:	integer

	Default value:	100

La cantidad máxima de nombres de bases de datos a mostrar en la lista de bases de datos del panel principal.

	
$cfg['MaxTableList']

	

	Type:	integer

	Default value:	250

El número máximo de nombres de tabla a mostrar en la lista del panel principal (excepto en la página de Exportación).

	
$cfg['ShowHint']

	

	Type:	booleano

	Default value:	true

Si se mostrarán ayudas o no (por ejemplo, al ubicar el puntero sobre las cabeceras de una tabla).

	
$cfg['MaxCharactersInDisplayedSQL']

	

	Type:	integer

	Default value:	1000

El número máximo de caracteres a mostrar en una consulta SQL. El valor predeterminado de 1000 debería ser suficiente para evitar mostrar muchos códigos hexadecimales que representan los BLOBs, pero algunos usuarios tienen consultas SQL reales de más de 1000 caracteres. También, si una consulta excede este límite, no será guardada en el histórico.

	
$cfg['PersistentConnections']

	

	Type:	booleano

	Default value:	false

Whether persistent connections [https://secure.php.net/manual/en/features.persistent-connections.php] should be used or not. Works with
following extensions:

	mysql (mysql_pconnect [https://secure.php.net/manual/en/function.mysql-pconnect.php]),

	mysqli (requires PHP 5.3.0 or newer, more information [https://secure.php.net/manual/en/mysqli.persistconns.php]).

	
$cfg['ForceSSL']

	

	Type:	booleano

	Default value:	false

Obsoleto desde la versión 4.6.0: This setting is no longer available since phpMyAdmin 4.6.0. Please
adjust your webserver instead.

Si se debe forzar el uso de https al acceder a phpMyAdmin. En una configuración de proxy inverso, no se admite configurarlo como “true”.

Nota

En algunas configuraciones (como cuando existe balanceo de carga o proxy SSL separado) podría necesitar configurar $cfg['PmaAbsoluteUri'] para un redireccionado exitoso.

	
$cfg['ExecTimeLimit']

	

	Type:	entero [cantidad de segundos]

	Default value:	300

Configure la cantidad de segundos que se le permite ejecutar a un script. Si está definido como cero no se impondrá límite alguno. Se utiliza esta configuración al importar o exportar archivos de volcado pero no tiene efecto alguno cuando PHP ejecuta en modo seguro.

	
$cfg['SessionSavePath']

	

	Type:	cadena

	Default value:	''

Path for storing session data (session_save_path PHP parameter [https://secure.php.net/session_save_path]).

Advertencia

This folder should not be publicly accessible through the webserver,
otherwise you risk leaking private data from your session.

	
$cfg['MemoryLimit']

	

	Type:	cadena [cantidad de bytes]

	Default value:	'-1'

Configurar la cantidad de bytes que un script puede reservar. Si está configurado como '-1' no se impondrá límite alguno. Sí está configurado como '0', no cambia el límite de memoria y se utiliza el php.ini memory_limit.

Esta configuración es utilizada al importar/exportar archivos de volcados así que definitivamente no quieres ponerlo a un valor demasiado bajo. No tiene efecto alguno cuando PHP está ejecutando en modo seguro.

También se puede utilizar cualquier cadena como en el archivo php.ini; por ejemplo: «16M». Asegúrese de no olvidarse el sufijo (¡16 significa 16 bytes!)

	
$cfg['SkipLockedTables']

	

	Type:	booleano

	Default value:	false

Marcar tablas usadas y posibilitar el mostrar bases de datos con tablas bloqueadas (desde MySQL 3.23.30).

	
$cfg['ShowSQL']

	

	Type:	booleano

	Default value:	true

Define si se deben mostrar o no las consultas SQL generadas por phpMyAdmin.

	
$cfg['RetainQueryBox']

	

	Type:	booleano

	Default value:	false

Define si la caja de texto con la consulta SQL será mostrada aún luego de enviado el formulario.

	
$cfg['CodemirrorEnable']

	

	Type:	booleano

	Default value:	true

Define si utilizar un editor de código Javascript para las cajas de consulta SQL. «CodeMirror» provee resaltado de sintáxis y números de línea. Sin embargo, el utilizar el botón medio para pegar el contenido del portapapeles en algunas distribuciones Linux (como Ubuntu) no funcionará en todos los navegadores.

	
$cfg['DefaultForeignKeyChecks']

	

	Type:	cadena

	Default value:	'por defecto'

El valor por defecto del checkbox de validación de clave ajena, para des/activar la validación de clave para determinadas consultas. Los valores posibles son “‘por defecto’”, “‘activo’” o “‘desactivado’”. Si es “‘por defecto’”, se hace uso del valor indicado en la variable MySQL “FOREIGN_KEY_CHECKS”.

	
$cfg['AllowUserDropDatabase']

	

	Type:	booleano

	Default value:	false

Advertencia

This is not a security measure as there will be always ways to
circumvent this. If you want to prohibit users from dropping databases,
revoke their corresponding DROP privilege.

Define si se permite a los usuarios normales (no administradores) borrar sus propias bases de datos o no. Si es false, el enlace Borrar base de datos no será mostrado e inclusive se rechazarán consultas como DROP DATABASE mibasededatos. Muy práctico para ISP s con muchos clientes.

Note que esta limitación de consultas SQL no es tan estricta como utilizar los privilegios MySQL. Esto es debido a la naturaleza de las consultas SQL que pueden ser muy complicadas. Esta opción debe de ser considerada una ayuda para evitar borrados accidentales en lugar de una limitación estricta de privilegios.

	
$cfg['Confirm']

	

	Type:	booleano

	Default value:	true

Si se mostraría una advertencia («¿Está seguro... ?») o no cuando se estén por perder datos.

	
$cfg['UseDbSearch']

	

	Type:	booleano

	Default value:	true

Define si la funcionalidad de “búsqueda de cadenas dentro de la base de datos” está activada o no.

	
$cfg['IgnoreMultiSubmitErrors']

	

	Type:	booleano

	Default value:	false

Define si phpMyAdmin continúa ejecutando una sentencia con múltiples consultas si una de las consultas falla. El valor predeterminado es abortar la ejecución.

Opciones de autenticación por cookie

	
$cfg['blowfish_secret']

	

	Type:	cadena

	Default value:	''

The “cookie” auth_type uses AES algorithm to encrypt the password. If you
are using the “cookie” auth_type, enter here a random passphrase of your
choice. It will be used internally by the AES algorithm: you won’t be
prompted for this passphrase.

The secret should be 32 characters long. Using shorter will lead to weaker security
of encrypted cookies, using longer will cause no harm.

Nota

El nombre de la configuración es «blowfish_secret» por razones históricas, ya que el originalmente se utilizaba el algoritmo Blowfish para el cifrado.

Distinto en la versión 3.1.0: Desde la versión 3.1.0 phpMyAdmin puede generarlo sobre la marcha, pero hace un poco más débil la seguridad ya que este secreto generado se almacena en la sesión. Lo que es más, hace imposible obtener el nombre de usuario de la cookie.

	
$cfg['LoginCookieRecall']

	

	Type:	booleano

	Default value:	true

Define si el inicio de sesión anterior se debe recordar o no en la modalidad autenticación mediante cookie.

Esto será desactivado automáticamente si no está configurado $cfg['blowfish_secret'].

	
$cfg['LoginCookieValidity']

	

	Type:	entero [cantidad de segundos]

	Default value:	1440

Define how long a login cookie is valid. Please note that php
configuration option session.gc_maxlifetime [https://secure.php.net/manual/en/session.configuration.php#ini.session.gc-maxlifetime] might limit session validity and if the session is lost,
the login cookie is also invalidated. So it is a good idea to set
session.gc_maxlifetime at least to the same value of
$cfg['LoginCookieValidity'].

	
$cfg['LoginCookieStore']

	

	Type:	entero [cantidad de segundos]

	Default value:	0

Define por cuánto tiempo se almacena en el navegador la cookie de sesión. El valor predeterminado de 0 significa que se mantendrá sólo durante la sesión actual. Este es el valor recomendable para entornos no confiables.

	
$cfg['LoginCookieDeleteAll']

	

	Type:	booleano

	Default value:	true

Si está activado (el valor predeterminado), el fin de sesión borra todas las cookies para todos los servidores; de lo contrario sólo aquella del servidor actual. Configurarlo como ‘false’ hace maś sencillo olvidar finalizar sesión de otros servidores cuando se utiliza más de uno.

	
$cfg['AllowArbitraryServer']

	

	Type:	booleano

	Default value:	false

Si está activado, permite iniciar sesión en cualquier servidor utilizando autenticación por cookies.

Nota

Por favor, utilice esto cuidadosamente, ya que podría permitir a los usuarios acceder a servidores MySQL detrás del firewall donde se encuentra su servidor HTTP. Ver también $cfg['ArbitraryServerRegexp'].

	
$cfg['ArbitraryServerRegexp']

	

	Type:	cadena

	Default value:	''

Restringe los servidores MySQL a los cuales puede acceder el usuario cuando está activa $cfg['AllowArbitraryServer'], haciendo coincidir la IP o el nombre del servidor MySQL con una expresión regular dada. La expresión regular debe econtrarse entre unos caracteres que la delimiten.

It is recommended to include start and end symbols in the regullar
expression, so that you can avoid partial matches on the string.

Examples:

// Allow connection to three listed servers:
$cfg['ArbitraryServerRegexp'] = '/^(server|another|yetdifferent)$/';

// Allow connection to range of IP addresses:
$cfg['ArbitraryServerRegexp'] = '@^192\.168\.0\.[0-9]{1,}$@';

// Allow connection to server name ending with -mysql:
$cfg['ArbitraryServerRegexp'] = '@^[^:]\-mysql$@';

Nota

The whole server name is matched, it can include port as well. Due to
way MySQL is permissive in connection parameters, it is possible to use
connection strings as `server:3306-mysql`. This can be used to
bypass regullar expression by the suffix, while connecting to another
server.

	
$cfg['CaptchaLoginPublicKey']

	

	Type:	cadena

	Default value:	''

The public key for the reCaptcha service that can be obtained from
https://www.google.com/recaptcha/intro/.

Utilizará reCaptcha en Método de autenticación por cookie.

	
$cfg['CaptchaLoginPrivateKey']

	

	Type:	cadena

	Default value:	''

The private key for the reCaptcha service that can be obtain from
https://www.google.com/recaptcha/intro/.

Utilizará reCaptcha en Método de autenticación por cookie.

Configuración del panel de navegación

	
$cfg['ShowDatabasesNavigationAsTree']

	

	Type:	booleano

	Default value:	true

En el panel de navegación, reemplaza el árbol de base de datos con un selector

	
$cfg['FirstLevelNavigationItems']

	

	Type:	integer

	Default value:	100

La cantidad de bases de datos de primer nivel que pueden ser mostradas en cada página del árbol de navegación.

	
$cfg['MaxNavigationItems']

	

	Type:	integer

	Default value:	50

La cantidad de elementos (tablas, columnas, índices) que pueden ser mostrados en cada página del árbol de navegación.

	
$cfg['NavigationTreeEnableGrouping']

	

	Type:	booleano

	Default value:	true

Define si se agruparán las bases de datos según el prefijo común en su nombre $cfg['NavigationTreeDbSeparator'].

	
$cfg['NavigationTreeDbSeparator']

	

	Type:	cadena

	Default value:	'_'

The string used to separate the parts of the database name when
showing them in a tree.

	
$cfg['NavigationTreeTableSeparator']

	

	Type:	cadena o array

	Default value:	'__'

Define la cadena a utilizar para anidar espacios de tablas. Esto significa que si tiene tablas como primero__segundo__tercero van a ser mostrados como una jerarquía de tres niveles como: primero > segundo > tercero. Si es false o una cadena vacía, la funcionalidad estará desactivada. NOTA: no se debe utilizar este separador al principio o al final del nombre de una tabla o más de una vez seguida sin caracteres intermedios.

	
$cfg['NavigationTreeTableLevel']

	

	Type:	integer

	Default value:	1

Define la cantidad de sub-niveles a mostrar cuando se separen nombres de tabla con el separador anterior.

	
$cfg['NumRecentTables']

	

	Type:	integer

	Default value:	10

El número máximo de tablas utilizadas recientemente a mostrar en el panel de navegación. Configure como 0 (cero) para deshabilitar la lista de tablas recientes.

	
$cfg['NumFavoriteTables']

	

	Type:	integer

	Default value:	10

The maximum number of favorite tables shown in the navigation
panel. Set this to 0 (zero) to disable the listing of favorite tables.

	
$cfg['ZeroConf']

	

	Type:	booleano

	Default value:	true

Activa el modo «Configuración Zero» en el que se le ofrecerá al usuario la opción de crear el almacenamiento de configuración de phpMyAdmin en la base de datos actual o alguna existente si ya existe.

Esta configuración no tiene efecto si la configuración phpMyAdmin del almacenamiento de la base de datos se ha creado correctaente y las directivas de configuración asociadas (taes como $cfg['Servers'][$i]['pmadb'], etc...) se han configurado.

	
$cfg['NavigationLinkWithMainPanel']

	

	Type:	booleano

	Default value:	true

Define si se enlazará al panel principal cuando resalte la base de datos o tabla actual.

	
$cfg['NavigationDisplayLogo']

	

	Type:	booleano

	Default value:	true

Define si mostrar o no el logo de phpMyAdmin en la porción superior del panel de navegación.

	
$cfg['NavigationLogoLink']

	

	Type:	cadena

	Default value:	'index.php'

Define la URL a la que apuntará el logo del panel de navegación. Para usar especialmente en temas personalizados que lo modifican. Para URLs externas también debe incluir el protocolo.

	
$cfg['NavigationLogoLinkWindow']

	

	Type:	cadena

	Default value:	'main'

Si se abre la página enlazada en la ventana principal (main) o en una neva ventana (new). Nota: usar new si está enlazando a phpmyadmin.net.

	
$cfg['NavigationTreeDisplayItemFilterMinimum']

	

	Type:	integer

	Default value:	30

Define la cantidad mínima de elementos (tablas, vistas, rutinas y eventos) con los que se mostrará una caja de filtro JavaScript sobre la lista de elementos en el árbol de navegación.

Para desactivar este filtro completamente se puede utilizar un número alto (por ejemplo: 9999)

	
$cfg['NavigationTreeDisplayDbFilterMinimum']

	

	Type:	integer

	Default value:	30

Define la cantidad mínima de bases de datos para mostrar un filtro JavaScript sobre la lista en árbol de navegación.

Para desactivar este filtro completamente se puede utilizar un número alto (por ejemplo: 9999)

	
$cfg['NavigationDisplayServers']

	

	Type:	booleano

	Default value:	true

Define si se muestra una elección de servidor en la parte superior del panel de navegación.

	
$cfg['DisplayServersList']

	

	Type:	booleano

	Default value:	false

Define si se muestra la elección de servidores como enlaces en lugar de una lista deplegable.

	
$cfg['NavigationTreeDefaultTabTable']

	

	Type:	cadena

	Default value:	'estructura'

Define la pestaña mostrada al pulsar sobre el pequeño icono junto a cada nombre de tabla en el panel de navegación. Los valores posibles son equivalentes en los localizados en:

	estructura

	sql

	buscar

	Añadir

	Navegar

	
$cfg['NavigationTreeDefaultTabTable2']

	

	Type:	cadena

	Default value:	Nulo

Define la pestaña mostrada por defecto al pulsar sobre el segundo pequeño icono que se encuentra junto al nombre de cada tabla en el panel de navegación. Los posibles valores están localizados con equivalente en:

	(vacío)

	estructura

	sql

	buscar

	Añadir

	Navegar

	
$cfg['NavigationTreeEnableExpansion']

	

	Type:	booleano

	Default value:	true

Si tendrá la posibilidad de expandir el árbol en el panel de navegación.

	
$cfg['NavigationTreeShowTables']

	

	Type:	booleano

	Default value:	true

Si deben mostrarse las tablas de la base de datos en el panel de navegación.

	
$cfg['NavigationTreeShowViews']

	

	Type:	booleano

	Default value:	true

Si deben mostrarse las vistas de la base de datos en el panel de navegación.

	
$cfg['NavigationTreeShowFunctions']

	

	Type:	booleano

	Default value:	true

Si deben mostrarse las funciones de la base de datos en el panel de navegación.

	
$cfg['NavigationTreeShowProcedures']

	

	Type:	booleano

	Default value:	true

Si deben mostrarse los procedimientos de la base de datos en el panel de navegación.

	
$cfg['NavigationTreeShowEvents']

	

	Type:	booleano

	Default value:	true

Si deben mostrarse los eventos de la base de datos en el panel de navegación.

Panel principal

	
$cfg['ShowStats']

	

	Type:	booleano

	Default value:	true

Define si se mostrará el espacio utilizado y estadísticas sobre bases de datos y tablas. Note que las estadísticas requieren al menos MySQL 3.23.3 y que, a esta fecha, MySQL no devuelve dicha información para tablas de bases de datos Berkeley.

	
$cfg['ShowServerInfo']

	

	Type:	booleano

	Default value:	true

Define si mostrar información detallada sobre el servidor en la página principal. Se puede esconder más información todavía utilizando $cfg['Servers'][$i]['verbose'].

	
$cfg['ShowPhpInfo']

	

	Type:	booleano

	Default value:	false

Defines whether to display the PHP information or not at
the starting main (right) frame.

Note que para bloquear el uso de phpinfo() en los scripts se debe agregar lo siguiente en php.ini:

disable_functions = phpinfo()

Advertencia

Enabling phpinfo page will leak quite a lot of information about server
setup. Is it not recommended to enable this on shared installations.

This might also make easier some remote attacks on your installations,
so enable this only when needed.

	
$cfg['ShowChgPassword']

	

	Type:	booleano

	Default value:	true

Defines whether to display the Change password link or not at
the starting main (right) frame. This setting does not check MySQL commands
entered directly.

Please note that enabling the Change password link has no effect
with config authentication mode: because of the hard coded password value
in the configuration file, end users can’t be allowed to change their
passwords.

	
$cfg['ShowCreateDb']

	

	Type:	booleano

	Default value:	true

Defines whether to display the form for creating database or not at the
starting main (right) frame. This setting does not check MySQL commands
entered directly.

	
$cfg['ShowGitRevision']

	

	Type:	booleano

	Default value:	true

Define si mostrar información sobre la versión actual de Git en el panel principal.

	
$cfg['MysqlMinVersion']

	

	Type:	array

Define la versión mínima MySQL soportada. El valor por defecto es elegido por el equipo de phpMyAdmin; sin embargo, esta directiva sue solicitada por un desarrollados del panel de control Plesk para facilitar la integracion con servidores MySQL más antiguos (donde funciona la mayoría de la funcionalidad phpMyAdmin).

Estructura de base de datos

	
$cfg['ShowDbStructureCreation']

	

	Type:	booleano

	Default value:	false

Define si la página de estructura de base de datos (lista de tablas) tendrá una columna «Creación» que mostrará cuándo dicha tabla fue creada.

	
$cfg['ShowDbStructureLastUpdate']

	

	Type:	booleano

	Default value:	false

Define si la página de estructura de base de datos (lista de tablas) tendrá una columna «Última actualización» que mostrará cuándo dicha tabla fue actualizada por última vez.

	
$cfg['ShowDbStructureLastCheck']

	

	Type:	booleano

	Default value:	false

Define si la página de estructura de base de datos (lista de tablas) tendrá una columna «Último chequeo» que mostrará cuándo dicha tabla fue revisada por última vez.

	
$cfg['HideStructureActions']

	

	Type:	booleano

	Default value:	true

Define si se esconderán las acciones sobre la estructura de la tabla en una lista desplegable.

Modalidad de navegación

	
$cfg['TableNavigationLinksMode']

	

	Type:	cadena

	Default value:	'icons'

Define si los enlaces en la tabla de navegación continen iconos ('icons'), texto ('text') o ambos ('both').

	
$cfg['ActionLinksMode']

	

	Type:	cadena

	Default value:	'both'

Si está definido como icons mostrará iconos en lugar de texto en los enlaces de propiedades de base de datos y tabla (como Explorar, Seleccionar, Insertar, ...). Se puede configurar como both si desea iconos Y texto. Si está definido como text mostrará sólo texto.

	
$cfg['RowActionType']

	

	Type:	cadena

	Default value:	'both'

Si se mostrarán íconos, texto o ambos en el segmento de acciones de una fila de una tabla. El valor puede ser uno de 'icons' (íconos), 'text' (texto) o 'both' (ambos).

	
$cfg['ShowAll']

	

	Type:	booleano

	Default value:	false

Define si se mostrará al usuario o no un botón «Mostrar todos» en el modo de exploración. El valor predeterminado es mostrarlo sólo en tablas pequeñas (menos de 500 filas) para evitar problemas de rendimiento al intentar mostrar demasiadas filas.

	
$cfg['MaxRows']

	

	Type:	integer

	Default value:	25

Cantidad de filas mostradas cuando se visualiza un juego de resultados sin utilizar la cláusula «LIMIT». Si el juego de resultados contiene más filas, aparecerán enlaces «Anterior» y «Siguiente». Los valores posibles son: 25, 50, 100, 250 y 500.

	
$cfg['Order']

	

	Type:	cadena

	Default value:	'SMART'

Define si las columnas, de forma predeterminada, son mostradas en orden ascendente (ASC), descendente (DESC) o en un orden «inteligente» (SMART) — esto es orden descendente para las columnas de tipo TIME, DATE, DATETIME y TIMESTAMP y ascendente para los demás.

Distinto en la versión 3.4.0: Since phpMyAdmin 3.4.0 the default value is 'SMART'.

	
$cfg['GridEditing']

	

	Type:	cadena

	Default value:	'double-click'

Define qué acción (click o doble-click) activa la edición del grid. Puede desactivarse con el valor desactivado.

	
$cfg['RelationalDisplay']

	

	Type:	cadena

	Default value:	'K'

Define el comportmiento inicial para Opciones > Relacional. Por defecto K muestra la clave, mientra que D muestra la columna de visualización.

	
$cfg['SaveCellsAtOnce']

	

	Type:	booleano

	Default value:	false

Define si se guardarán simultáneamente todas las celdas editadas en la edición de la grilla.

Modo de edición

	
$cfg['ProtectBinary']

	

	Type:	booleano o cadena

	Default value:	'blob'

Define si las columnas BLOB o BINARY son protegidas contra edición al examinar el contenido de una tabla. Los valores válidos son:

	false para permitir la edición de todas las columnas;

	blob para permitir la edicicón de todas las columnas excepto las de tipo BLOB;

	noblob para no permitir la edicicón de todas las columnas excepto las de tipo BLOB (lo opuesto a blob);

	all para desactivar la edición de todas las columnas de tipo BINARY o BLOB.

	
$cfg['ShowFunctionFields']

	

	Type:	booleano

	Default value:	true

Define si los campos funcionales de MySQL deben de ser mostrados inicialmente en el modo de edición/inserción. Desde la versión 2.10 los usuarios pueden cambiar esta configuración desde la interfaz.

	
$cfg['ShowFieldTypesInDataEditView']

	

	Type:	booleano

	Default value:	true

Define si los tipos de campo deben de ser mostrados inicialmente en el modo de edición/inserción. Los usuarios pueden cambiar esta configuración desde la interfaz.

	
$cfg['InsertRows']

	

	Type:	integer

	Default value:	2

Defines the default number of rows to be entered from the Insert page.
Users can manually change this from the bottom of that page to add or remove
blank rows.

	
$cfg['ForeignKeyMaxLimit']

	

	Type:	integer

	Default value:	100

Si hay menos elementos que esta cantidad en el conjunto de claves foráneas, entonces se presenta una lista desplegable de las claves foráneas en el mismo estilo de la configuración $cfg['ForeignKeyDropdownOrder'].

	
$cfg['ForeignKeyDropdownOrder']

	

	Type:	array

	Default value:	array(‘content-id’, ‘id-content’)

Hay varios métodos para mostrar campos en las listas desplegables de claves foráneas, ofreciendo tanto la clave como el valor del dato. El contenido del array tiene que ser una o ambas de las siguientes cadenas: content-id, id-content.

Configuración de exportación e importación

	
$cfg['ZipDump']

	

	Type:	booleano

	Default value:	true

	
$cfg['GZipDump']

	

	Type:	booleano

	Default value:	true

	
$cfg['BZipDump']

	

	Type:	booleano

	Default value:	true

Define si utilizar compresión zip/GZip/BZip2 al crear un archivo de volcado

	
$cfg['CompressOnFly']

	

	Type:	booleano

	Default value:	true

Define si se permite compresión al vuelo para exportaciones comprimidas con GZip/BZip2. Esto no afecta volcados más pequeños y permite a los usuarios crear volcados más grandes que no entrarían en memoria debido al límite de memoria de PHP. Los archivos producidos contienen más cabeceras GZip/BZip2, pero todos los programas normales lo manejan correctamente.

	
$cfg['Export']

	

	Type:	array

	Default value:	array(...)

En este array están definidos los parámetros predeterminados para la exportación. El nombre de los elementos son similares al texto (en inglés) de la página de exportación para poder identificar fácilmente lo que significan.

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

	

	Type:	cadena

	Default value:	'sql'

Default export format.

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

	

	Type:	cadena

	Default value:	'quick'

Define cómo se muestra el formulario de exportación al cargar. Los valores válidos son:

	quick para mostrar la menor cantidad de opciones a configurar

	custom para mostrar toda opción disponible a configurar

	custom-no-form es igual a custom pero no muestra la opción para utilizar exportación rápida

	
$cfg['Export']['charset']

	

	Type:	cadena

	Default value:	''

Defines charset for generated export. By default no charset conversion is
done assuming UTF-8.

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

	

	Type:	cadena

	Default value:	'@TABLE@'

Default filename template for table exports.

Ver también

6.27 ¿Qué cadenas de formato puedo utilizar?

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

	

	Type:	cadena

	Default value:	'@DATABASE@'

Default filename template for database exports.

Ver también

6.27 ¿Qué cadenas de formato puedo utilizar?

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

	

	Type:	cadena

	Default value:	'@SERVER@'

Default filename template for server exports.

Ver también

6.27 ¿Qué cadenas de formato puedo utilizar?

	
$cfg['Import']

	

	Type:	array

	Default value:	array(...)

En este array están definidos los parámetros predeterminados para la importación. El nombre de los elementos son similares al texto (en inglés) de la página de importación para poder identificar fácilmente lo que significan.

	
$cfg['Import']['charset']

	

	Type:	cadena

	Default value:	''

Defines charset for import. By default no charset conversion is done
assuming UTF-8.

Configuraciones de visualización de pestañas

	
$cfg['TabsMode']

	

	Type:	cadena

	Default value:	'both'

Define si las pestañas del menú contienen iconos ('icons'), texto ('text') o ambos ('both').

	
$cfg['PropertiesNumColumns']

	

	Type:	integer

	Default value:	1

¿Cuántas columnas se pueden utilizar para mostrar las tablas en la vista de propiedades de la base de datos? Al definir este parámetro a un valor mayor a 1, se omitirá el tipo de la base de datos para un mayor espacio de visualización.

	
$cfg['DefaultTabServer']

	

	Type:	cadena

	Default value:	'bienvenido'

Defines the tab displayed by default on server view. The possible values
are the localized equivalent of:

	bienvenido (recomendado para configuraciones multiusuario)

	base de datos,

	estado

	variables

	privilegios

	
$cfg['DefaultTabDatabase']

	

	Type:	cadena

	Default value:	'estructura'

Defines the tab displayed by default on database view. The possible values
are the localized equivalent of:

	estructura

	sql

	buscar

	operaciones

	
$cfg['DefaultTabTable']

	

	Type:	cadena

	Default value:	'navegar'

Defines the tab displayed by default on table view. The possible values
are the localized equivalent of:

	estructura

	sql

	buscar

	Añadir

	Navegar

Opciones de PDF

	
$cfg['PDFPageSizes']

	

	Type:	array

	Default value:	array('A3', 'A4', 'A5', 'letter', 'legal')

Array de tamaños de papel posibles para la creación de páginas PDF.

Jamás debería necesitar cambiar esto.

	
$cfg['PDFDefaultPageSize']

	

	Type:	cadena

	Default value:	'A4'

Tamaño de página predeterminado para la creación de páginas PDF. Los valores válidos son cualquiera de los enumerados en $cfg['PDFPageSizes'].

Idiomas

	
$cfg['DefaultLang']

	

	Type:	cadena

	Default value:	'en'

Los archivos de idioma correspondientes tiene que estar en locale/código/LC_MESSAGES/phpmyadmin.mo.

	
$cfg['DefaultConnectionCollation']

	

	Type:	cadena

	Default value:	'utf8mb4_general_ci'

Defines the default connection collation to use, if not user-defined.
See the MySQL documentation for charsets [https://dev.mysql.com/doc/refman/5.7/en/charset-charsets.html]
for list of possible values.

	
$cfg['Lang']

	

	Type:	cadena

	Default value:	no definido

Forzar el idioma a utilizar. El archivo de idioma correspondiente debe estar en locale/código/LC_MESSAGES/phpmyadmin.mo.

	
$cfg['FilterLanguages']

	

	Type:	cadena

	Default value:	''

Limitar la lista de idiomas disponibles a aquellos que coincidan con la expresión regular provista. Por ejemplo, si sólo se desea Español e Inglés, el filtro debería ser '^(es|en)'.

	
$cfg['RecodingEngine']

	

	Type:	cadena

	Default value:	'auto'

Se puede definir aquí qué funciones utilizar para la conversión entre conjuntos de caracteres. Los valores posibles son:

	auto - utilizar automáticamente los disponibles (primero se intenta con iconv, luego recode)

	iconv - utilizar funciones iconv o libiconv

	recode - utilizar la función recode_string

	mb - use mbstring extension

	none - desactivar la conversión de codificación

Las funciones de conversión de conjuntos de caracteres habilitadas activarán una lista desplegable en las páginas de importación y exportación para elegir el conjunto de caracteres a utilizar en el archivo. El valor predeterminado de esa lista proviene de $cfg['Import']['charset'] y $cfg['Export']['charset'] respectivamente.

	
$cfg['IconvExtraParams']

	

	Type:	cadena

	Default value:	'//TRANSLIT'

Specify some parameters for iconv used in charset conversion. See
iconv documentation [https://www.gnu.org/software/libiconv/documentation/libiconv/iconv_open.3.html] for details. By default
//TRANSLIT is used, so that invalid characters will be
transliterated.

	
$cfg['AvailableCharsets']

	

	Type:	array

	Default value:	array(...)

Los conjuntos de caracteres disponibles para conversión MySQL. Puede agregar otros propios (cualquiera soportado por recode/iconv) o eliminar aquellos que no utilice. Los conjuntos de caracteres serán mostrados en el mismo orden en el que estén listados aquí por lo que es recomendable mover al principio aquellos que utilice frecuentemente.

Configuraciones del servidor web

	
$cfg['OBGzip']

	

	Type:	cadena/booleano

	Default value:	'auto'

Define si utilizar búfers de salida GZip para mayor velocidad en transferencias HTTP. Configure como «true» o «false» para habilitar o deshabilitarlo respectivamente. Al definirlo como la cadena «auto» phpMyAdmin intentará activarlo y lo desactivará automáticamente si el navegador tiene problemas con él. Es sabido que IE6 con ciertos parches causa corrupción de datos al habilitar estos búfers.

	
$cfg['TrustedProxies']

	

	Type:	array

	Default value:	array()

Lista de proxies y cabeceras HTTP confiables para $cfg['Servers'][$i]['AllowDeny']['order']. El valor predeterminado es que la lista esté vacía, necesitará completarla con servidores proxy confiables si desea utilizar estas reglas para direcciones IPs detrás de un proxy.

En el siguiente ejemplo phpMyAdmin debería de confiar en la cabecera HTTP_X_FORWARDED_FOR (X-Forwarded-For) cuando provenga del proxy con dirección IP 1.2.3.4:

$cfg['TrustedProxies'] = array('1.2.3.4' => 'HTTP_X_FORWARDED_FOR');

La directiva $cfg['Servers'][$i]['AllowDeny']['rules'] utilizará las direcciones IP de los clientes como siempre.

	
$cfg['GD2Available']

	

	Type:	cadena

	Default value:	'auto'

Especifica si está disponible GD >= 2. Si está disponible, puede ser utilizada para transformaciones MIME. Los valores posibles son:

	auto - detectar automáticamente

	yes - las funciones GD 2 pueden ser utilizadas

	no - las funciones GD2 no pueden ser utilizadas

	
$cfg['CheckConfigurationPermissions']

	

	Type:	booleano

	Default value:	true

Normalmente se revisan los permisos en el archivo de configuración para asegurarse que todo el mundo no pueda escribir en él. Sin embargo, phpMyAdmin podría estar instalado en un sistema de archivos NTFS montado en un servidor no-Windows, en cuyo caso los permisos parecerán incorrectos debido a problemas de detección. En este caso, el administrador deberá configurar este parámetro como false.

	
$cfg['LinkLengthLimit']

	

	Type:	integer

	Default value:	1000

Limitar la longitud de las URL s en los enlaces. Cuando la longitud esté por encima de este límite, será reemplazada con un botón. Esto es necesario ya que algunos servidores web (IIS) tienen problemas con URL s extensas.

	
$cfg['CSPAllow']

	

	Type:	cadena

	Default value:	''

Cadena adicional para incluir en fuentes autorizadas de scripts e imágenes en la cabecera «Content Security Policy».

Esto puede ser útil cuando desea incluir archivos JavaScript externos en config.footer.inc.php o config.header.inc.php, lo cual normalmente no está permitido por la política de seguridad de contenido («Content Security Policy»).

Para permitir algunos sitios, sólo enumérelos en la cadena:

$cfg['CSPAllow'] = 'example.com example.net';

Nuevo en la versión 4.0.4.

	
$cfg['DisableMultiTableMaintenance']

	

	Type:	booleano

	Default value:	false

En la página de estructura de una base de datos es posible marcar algunas tablas y luego elegir una operación (como optimización) para muchas tablas. Eso puede sobrecargar el servidor; por lo tanto, configurar esto como true previene este tipo de operaciones de mantenimiento sobre múltiples tablas.

Configuraciones de temas

Please directly modify themes/themename/layout.inc.php, although
your changes will be overwritten with the next update.

Personalización de diseño

	
$cfg['NavigationTreePointerEnable']

	

	Type:	booleano

	Default value:	true

Cuando se activa, al pasar el ratón sobre un elemento en el panel de navegación se marca dicho elemento (el fondo se ilumina).

	
$cfg['BrowsePointerEnable']

	

	Type:	booleano

	Default value:	true

Cuando se activa, al pasar el ratón sobre una fila de la página de Navegación se selecciona la fila (el fondo se ilumina).

	
$cfg['BrowseMarkerEnable']

	

	Type:	booleano

	Default value:	true

Cuando se activa, una fila de datos se marca (el fondo se ilumina) cuando se selecciona la fila mediante el checkbox.

	
$cfg['LimitChars']

	

	Type:	integer

	Default value:	50

Cantidad máxima de caracteres a mostrar en cualquier campo no-numérico en el modo de exploración. Puede ser desactivado mediante un botón en la página de exploración.

	
$cfg['RowActionLinks']

	

	Type:	cadena

	Default value:	'left'

Define el lugar donde deben ponerse los enlaces a la fila de una tabla (Editar, Copiar, Borrar) cuando se muestra el contenido (puede mostrarlos en el lado izquierdo, el derecho, a ambos lados o en ninguno).

	
$cfg['RowActionLinksWithoutUnique']

	

	Type:	booleano

	Default value:	false

Defines whether to show row links (Edit, Copy, Delete) and checkboxes
for multiple row operations even when the selection does not have a unique key.
Using row actions in the absence of a unique key may result in different/more
rows being affected since there is no guaranteed way to select the exact row(s).

	
$cfg['RememberSorting']

	

	Type:	booleano

	Default value:	true

Si está habilitado, se recordará el ordenamiento de una tabla al navegar por la misma.

	
$cfg['TablePrimaryKeyOrder']

	

	Type:	cadena

	Default value:	'NONE'

This defines the default sort order for the tables, having a primary key,
when there is no sort order defines externally.
Acceptable values : [‘NONE’, ‘ASC’, ‘DESC’]

	
$cfg['ShowBrowseComments']

	

	Type:	booleano

	Default value:	true

	
$cfg['ShowPropertyComments']

	

	Type:	booleano

	Default value:	true

Al configurar esta variable como true se activa la visualización de los comentarios de columnas en las pantallas de Exploración y Propiedades. En el modo de exploración los comentarios se muestran en la cabecera. En el modo de propiedades se muestran utilizando una línea punteada con formato CSS bajo el nombre de la columna. El comentario se muestra como texto suplementario de dicha columna.

Campos de texto

	
$cfg['CharEditing']

	

	Type:	cadena

	Default value:	'input'

Define el tipo de controles de edición a usar para los campos CHAR y VARCHAR. Tiene efecto en la edición de datos así como también en los valores predeterminados cuando edita la estructura. Los valores posibles son:

	input - permite limitar la longitud del texto al tamaño de las columnas MySQL pero tiene problemas con los saltos de línea en las columnas

	textarea - no tiene problema con saltos de línea en las columnas, pero no tiene limitaciones de longitud

	
$cfg['MinSizeForInputField']

	

	Type:	integer

	Default value:	4

Define el tamaño mínimo de los campos de entrada para columnas CHAR y VARCHAR.

	
$cfg['MaxSizeForInputField']

	

	Type:	integer

	Default value:	60

Define el tamaño máximo de los campos de entrada para columnas CHAR y VARCHAR.

	
$cfg['TextareaCols']

	

	Type:	integer

	Default value:	40

	
$cfg['TextareaRows']

	

	Type:	integer

	Default value:	15

	
$cfg['CharTextareaCols']

	

	Type:	integer

	Default value:	40

	
$cfg['CharTextareaRows']

	

	Type:	integer

	Default value:	2

Cantidad de columnas y filas para las áreas de texto. El valor será duplicado en áreas de texto para consultas SQL y aumentando un 25% en las áreas de texto SQL dentro de la ventana de consultas.

Las configuraciones que comienzan con Char son utilizadas para edición de campos CHAR y VARCHAR (si están configurados mediante $cfg['CharEditing']).

	
$cfg['LongtextDoubleTextarea']

	

	Type:	booleano

	Default value:	true

Define si el área de texto para columnas LONGTEXT deben de tener el doble de tamaño.

	
$cfg['TextareaAutoSelect']

	

	Type:	booleano

	Default value:	false

Define si el área de texto completa de una consulta será seleccionada al pulsar en ella.

	
$cfg['EnableAutocompleteForTablesAndColumns']

	

	Type:	booleano

	Default value:	true

Si activar autocompletado para los nombres de tabla y columna en cualquier caja de consulta SQL.

Configuraciones de la caja de consultas SQL

	
$cfg['SQLQuery']['Edit']

	

	Type:	booleano

	Default value:	true

Si se muestra o no un enlace de edición para modificar una consulta en cualquier caja de texto de consultas SQL.

	
$cfg['SQLQuery']['Explain']

	

	Type:	booleano

	Default value:	true

Si se muestra o no un enlace para explicar una consulta SELECT en cualquier caja de texto de consultas SQL.

	
$cfg['SQLQuery']['ShowAsPHP']

	

	Type:	booleano

	Default value:	true

Si se muestra o no un enlace para envolver una consulta entre código PHP en cualquier caja de texto de consultas SQL.

	
$cfg['SQLQuery']['Refresh']

	

	Type:	booleano

	Default value:	true

Si se muestra o no un enlace para actualizar una consulta en cualquier caja de texto de consultas SQL.

Directorios en el servidor web para subir/guardar/importar

If PHP is running in safe mode, all directories must be owned by the same user
as the owner of the phpMyAdmin scripts.

If the directory where phpMyAdmin is installed is subject to an
open_basedir restriction, you need to create a temporary directory in some
directory accessible by the PHP interpreter.

For security reasons, all directories should be outside the tree published by
webserver. If you cannot avoid having this directory published by webserver,
limit access to it either by web server configuration (for example using
.htaccess or web.config files) or place at least an empty index.html
file there, so that directory listing is not possible. However as long as the
directory is accessible by web server, an attacker can guess filenames to download
the files.

	
$cfg['UploadDir']

	

	Type:	cadena

	Default value:	''

El nombre del directorio en el que los achivos SQL fueron subidos por medios diferentes a phpMyAdmin (por ejemplo FTP). Estos archivos estarán disponibles en una lista desplegable al pulsar en el nombre de la base de datos o tabla y en la pestaña de importación.

Si se desea utilizar un directorio diferente para cada usuario, %u será reemplazado con el nombre de usuario.

Note que los archivos deben de tener extensión «.sql» (o «.sql.bz2» o «.sql.gz» si está activada la compatibilidad para formatos comprimidos).

Esta funcionalidad es útil cuando los archivos son demasiado grandes para ser subidos mediante HTTP o cuando la subida de archivos está desactivada en PHP.

Advertencia

Please see top of this chapter (Directorios en el servidor web para subir/guardar/importar) for instructions how
to setup this directory and how to make its usage secure.

Ver también

See 1.16 No puedo subir archivos de volcado grandes (problemas de memoria, HTTP o tiempos de espera agotados). for alternatives.

	
$cfg['SaveDir']

	

	Type:	cadena

	Default value:	''

El nombre del directorio donde se guardarán los volcados.

Si se desea utilizar un directorio diferente para cada usuario, %u será reemplazado con el nombre de usuario.

Porfavor note que este directorio debe existir y el servidor web ejecutado tiene que tener permiso de escritura en el mismo.

Advertencia

Please see top of this chapter (Directorios en el servidor web para subir/guardar/importar) for instructions how
to setup this directory and how to make its usage secure.

	
$cfg['TempDir']

	

	Type:	cadena

	Default value:	'./tmp/'

The name of the directory where temporary files can be stored. It is used
for several purposes, currently:

	The templates cache which speeds up page loading.

	ESRI Shapefiles import, see 6.30 Importación: ¿Cómo puedo importar archivos de forma ESRI?.

	To work around limitations of open_basedir for uploaded files, see
1.11 I get an ‘open_basedir restriction’ while uploading a file from the import tab..

Este directorio deberá de tener permisos tan estrictos como sea posible y el único usuario que necesita acceder a este directorio es aquél ejecutando el servidor web. Si se tienen permisos de root, simplemente haga a este usuario dueño del directorio y hágalo sólo accesible por él:

chown www-data:www-data tmp
chmod 700 tmp

Si no puede cambiar el dueño de este directorio, se pueden conseguir resultados similares utilizando ACL:

chmod 700 tmp
setfacl -m "g:www-data:rwx" tmp
setfacl -d -m "g:www-data:rwx" tmp

Si ninguno de los anteriores funciona, aún se puede hacer el directorio chmod 777, pero puede significar un riesgo de que otros usuarios en el sistema lean y escriban datos en este directorio.

Advertencia

Please see top of this chapter (Directorios en el servidor web para subir/guardar/importar) for instructions how
to setup this directory and how to make its usage secure.

Configuraciones varias de visualización

	
$cfg['RepeatCells']

	

	Type:	integer

	Default value:	100

Repetir las cabeceras cada X celdas (0 lo desactiva).

	
$cfg['QueryHistoryDB']

	

	Type:	booleano

	Default value:	false

	
$cfg['QueryHistoryMax']

	

	Type:	integer

	Default value:	25

Si $cfg['QueryHistoryDB'] está configurado como true, todas las consultas son registradas en una tabla que tiene que haber sido creada previamente (revise $cfg['Servers'][$i]['history']). Si está configurado como false todas las consultas serán agregadas al formulario pero sólo mientras se mantenga abierta la ventana.

Al utilizar la ventana de consultas JavaScript, ésta estará siempre actualizada al pulsar en una nueva tabla o base de datos a examinar y obtendrá el foco si se pulsa en Editar SQL luego de haber usado una consulta. Se puede evitar esta actualización activando la caja descripta como No sobreescribir esta consulta desde fuera de la ventana debajo del área de texto de la consulta. De esa forma se puede examinar tablas o bases de datos en segundo plano sin perder los contenidos del área de texto por lo que es especialmente útil al crear una consulta con tablas que primero se desea revisar. La opción se activará automáticamente cuando se modifique el contenido del área de texto. Desactívelo cuando definitivamente desee que se actualice la ventana de consultas aún cuando se han realizado modificaciones.

Si $cfg['QueryHistoryDB'] está configurado como true se puede especificar la cantidad máxima de elementos históricos guardados utilizando $cfg['QueryHistoryMax'].

	
$cfg['BrowseMIME']

	

	Type:	booleano

	Default value:	true

Activar Transformaciones.

	
$cfg['MaxExactCount']

	

	Type:	integer

	Default value:	500000

Para tablas InnoDB, determina el tamaño máximo de las tablas para las que phpMyAdmin deberá obtener la cantidad exacta de filas utilizando SELECT COUNT. Si la cantidad aproximada de filas como es reportado por SHOW TABLE STATUS es menor a este valor se utilizará SELECT COUNT, de otra forma se utilizará el valor aproximado reportado.

Ver también

3.11 La cantidad de filas para las tablas InnoDB no es correcta.

	
$cfg['MaxExactCountViews']

	

	Type:	integer

	Default value:	0

Para las vistas, como el obtener una cuenta exacta puede tener un impacto en la performance este valor es el máximo a mostrar utilizando SELECT COUNT ... LIMIT. Definirlo como 0 desactiva el recuento de filas.

	
$cfg['NaturalOrder']

	

	Type:	booleano

	Default value:	true

Ordena los nombres de bases de datos y tablas según el orden natural (por ejemplo: t1, t2, t10). Actualmente implementado en el panel de navegación y en la exploración de bases de datos para la lista de tablas.

	
$cfg['InitialSlidersState']

	

	Type:	cadena

	Default value:	'closed'

Si está configurado como «closed», los deslizadores visuales estarán cerrados inicialmente. Un valor de «open» tendrá el efecto inverso. Para desactivar completamente todo deslizador visual utilice «disabled».

	
$cfg['UserprefsDisallow']

	

	Type:	array

	Default value:	array()

Contains names of configuration options (keys in $cfg array) that
users can’t set through user preferences. For possible values, refer
to clases under libraries/classes/Config/Forms/User/.

	
$cfg['UserprefsDeveloperTab']

	

	Type:	booleano

	Default value:	false

Activa una pestaña en las preferencias de usuario que contiene opciones para desarrolladores de phpMyAdmin.

Títulos de página

	
$cfg['TitleTable']

	

	Type:	cadena

	Default value:	'@HTTP_HOST@ / @VSERVER@ / @DATABASE@ / @TABLE@ | @PHPMYADMIN@'

	
$cfg['TitleDatabase']

	

	Type:	cadena

	Default value:	'@HTTP_HOST@ / @VSERVER@ / @DATABASE@ | @PHPMYADMIN@'

	
$cfg['TitleServer']

	

	Type:	cadena

	Default value:	'@HTTP_HOST@ / @VSERVER@ | @PHPMYADMIN@'

	
$cfg['TitleDefault']

	

	Type:	cadena

	Default value:	'@HTTP_HOST@ | @PHPMYADMIN@'

Permite definir la barra de título de una ventana. Se puede utilizar 6.27 ¿Qué cadenas de formato puedo utilizar?.

Configuraciones del administrador de temas

	
$cfg['ThemeManager']

	

	Type:	booleano

	Default value:	true

Activa temas para que seleccionen los usuarios. Revise 2.7 Creando y utilizando temas.

	
$cfg['ThemeDefault']

	

	Type:	cadena

	Default value:	'pmahomme'

The default theme (a subdirectory under ./themes/).

	
$cfg['ThemePerServer']

	

	Type:	booleano

	Default value:	false

Si se permite un tema distinto para cada servidor.

Consultas predeterminadas

	
$cfg['DefaultQueryTable']

	

	Type:	cadena

	Default value:	'SELECT * FROM @TABLE@ WHERE 1'

	
$cfg['DefaultQueryDatabase']

	

	Type:	cadena

	Default value:	''

Consultas predeterminadas a mostrarse en las cajas de consultas cuando el usuario no especificó una. Se puede utilizar 6.27 ¿Qué cadenas de formato puedo utilizar?.

Configuraciones MySQL

	
$cfg['DefaultFunctions']

	

	Type:	array

	Default value:	array(...)

Las funciones seleccionadas de forma predeterminada al insertar/editar una fila. Las funciones están definidas para los meta-tipos (como FUNC_NUMBER, FUNC_DATE, FUNC_CHAR, FUNC_SPATIAL, FUNC_UUID) y para first_timestamp, utilizada para la primer columna de una tabla que contenga marcas temporales.

Default options for Transformations

	
$cfg['DefaultTransformations']

	

	Type:	array

	Default value:	An array with below listed key-values

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

	

	Type:	array

	Default value:	array(0, ‘all’, ‘…’)

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

	

	Type:	array

	Default value:	array(‘T’, ‘F’)

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

	

	Type:	array

	Default value:	array(0, ‘-f /dev/null -i -wrap -q’, 1, 1)

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

	

	Type:	array

	Default value:	array(‘’, ‘’)

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

	

	Type:	array

	Default value:	array(‘2’)

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

	

	Type:	array

	Default value:	array(0, ‘’, ‘local’)

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

	

	Type:	array

	Default value:	array(‘100’, 100)

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

	

	Type:	array

	Default value:	array(‘’, 100, 50)

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

	

	Type:	array

	Default value:	array(‘’, ‘’, ‘’)

Desarrollador

Advertencia

Estas configuraciones pueden tener un gran impacto en el rendimiento o la seguridad.

	
$cfg['DBG']

	

	Type:	array

	Default value:	array(...)

	
$cfg['DBG']['sql']

	

	Type:	booleano

	Default value:	false

Activa que el registro de consultas y tiempos de ejecución se muestren en la pestaña Depuración SQL de la consola.

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

	

	Type:	booleano

	Default value:	false

Enable logging of queries and execution times to the syslog.
Requires $cfg['DBG']['sql'] to be enabled.

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

	

	Type:	booleano

	Default value:	false

Enable to let server present itself as demo server.
This is used for phpMyAdmin demo server [https://www.phpmyadmin.net/try/].

It currently changes following behavior:

	There is welcome message on the main page.

	There is footer information about demo server and used git revision.

	The setup script is enabled even with existing configuration.

	The setup does not try to connect to the MySQL server.

Examples

See following configuration snippets for typical setups of phpMyAdmin.

Basic example

Example configuration file, which can be copied to config.inc.php to
get some core configuration layout; it is distributed with phpMyAdmin as
config.sample.inc.php. Please note that it does not contain all
configuration options, only the most frequently used ones.

<?php
/* vim: set expandtab sw=4 ts=4 sts=4: */
/**
 * phpMyAdmin sample configuration, you can use it as base for
 * manual configuration. For easier setup you can use setup/
 *
 * All directives are explained in documentation in the doc/ folder
 * or at <https://docs.phpmyadmin.net/>.
 *
 * @package PhpMyAdmin
 */

/**
 * This is needed for cookie based authentication to encrypt password in
 * cookie. Needs to be 32 chars long.
 */
$cfg['blowfish_secret'] = ''; /* YOU MUST FILL IN THIS FOR COOKIE AUTH! */

/**
 * Servers configuration
 */
$i = 0;

/**
 * First server
 */
$i++;
/* Authentication type */
$cfg['Servers'][$i]['auth_type'] = 'cookie';
/* Server parameters */
$cfg['Servers'][$i]['host'] = 'localhost';
$cfg['Servers'][$i]['compress'] = false;
$cfg['Servers'][$i]['AllowNoPassword'] = false;

/**
 * phpMyAdmin configuration storage settings.
 */

/* User used to manipulate with storage */
// $cfg['Servers'][$i]['controlhost'] = '';
// $cfg['Servers'][$i]['controlport'] = '';
// $cfg['Servers'][$i]['controluser'] = 'pma';
// $cfg['Servers'][$i]['controlpass'] = 'pmapass';

/* Storage database and tables */
// $cfg['Servers'][$i]['pmadb'] = 'phpmyadmin';
// $cfg['Servers'][$i]['bookmarktable'] = 'pma__bookmark';
// $cfg['Servers'][$i]['relation'] = 'pma__relation';
// $cfg['Servers'][$i]['table_info'] = 'pma__table_info';
// $cfg['Servers'][$i]['table_coords'] = 'pma__table_coords';
// $cfg['Servers'][$i]['pdf_pages'] = 'pma__pdf_pages';
// $cfg['Servers'][$i]['column_info'] = 'pma__column_info';
// $cfg['Servers'][$i]['history'] = 'pma__history';
// $cfg['Servers'][$i]['table_uiprefs'] = 'pma__table_uiprefs';
// $cfg['Servers'][$i]['tracking'] = 'pma__tracking';
// $cfg['Servers'][$i]['userconfig'] = 'pma__userconfig';
// $cfg['Servers'][$i]['recent'] = 'pma__recent';
// $cfg['Servers'][$i]['favorite'] = 'pma__favorite';
// $cfg['Servers'][$i]['users'] = 'pma__users';
// $cfg['Servers'][$i]['usergroups'] = 'pma__usergroups';
// $cfg['Servers'][$i]['navigationhiding'] = 'pma__navigationhiding';
// $cfg['Servers'][$i]['savedsearches'] = 'pma__savedsearches';
// $cfg['Servers'][$i]['central_columns'] = 'pma__central_columns';
// $cfg['Servers'][$i]['designer_settings'] = 'pma__designer_settings';
// $cfg['Servers'][$i]['export_templates'] = 'pma__export_templates';

/**
 * End of servers configuration
 */

/**
 * Directories for saving/loading files from server
 */
$cfg['UploadDir'] = '';
$cfg['SaveDir'] = '';

/**
 * Whether to display icons or text or both icons and text in table row
 * action segment. Value can be either of 'icons', 'text' or 'both'.
 * default = 'both'
 */
//$cfg['RowActionType'] = 'icons';

/**
 * Defines whether a user should be displayed a "show all (records)"
 * button in browse mode or not.
 * default = false
 */
//$cfg['ShowAll'] = true;

/**
 * Number of rows displayed when browsing a result set. If the result
 * set contains more rows, "Previous" and "Next".
 * Possible values: 25, 50, 100, 250, 500
 * default = 25
 */
//$cfg['MaxRows'] = 50;

/**
 * Disallow editing of binary fields
 * valid values are:
 * false allow editing
 * 'blob' allow editing except for BLOB fields
 * 'noblob' disallow editing except for BLOB fields
 * 'all' disallow editing
 * default = 'blob'
 */
//$cfg['ProtectBinary'] = false;

/**
 * Default language to use, if not browser-defined or user-defined
 * (you find all languages in the locale folder)
 * uncomment the desired line:
 * default = 'en'
 */
//$cfg['DefaultLang'] = 'en';
//$cfg['DefaultLang'] = 'de';

/**
 * How many columns should be used for table display of a database?
 * (a value larger than 1 results in some information being hidden)
 * default = 1
 */
//$cfg['PropertiesNumColumns'] = 2;

/**
 * Set to true if you want DB-based query history.If false, this utilizes
 * JS-routines to display query history (lost by window close)
 *
 * This requires configuration storage enabled, see above.
 * default = false
 */
//$cfg['QueryHistoryDB'] = true;

/**
 * When using DB-based query history, how many entries should be kept?
 * default = 25
 */
//$cfg['QueryHistoryMax'] = 100;

/**
 * Whether or not to query the user before sending the error report to
 * the phpMyAdmin team when a JavaScript error occurs
 *
 * Available options
 * ('ask' | 'always' | 'never')
 * default = 'ask'
 */
//$cfg['SendErrorReports'] = 'always';

/**
 * You can find more configuration options in the documentation
 * in the doc/ folder or at <https://docs.phpmyadmin.net/>.
 */

Advertencia

Don’t use the controluser ‘pma’ if it does not yet exist and don’t use ‘pmapass’
as password.

Example for signon authentication

This example uses examples/signon.php to demonstrate usage of Método de autenticación «signon»:

<?php
$i = 0;
$i++;
$cfg['Servers'][$i]['extension'] = 'mysqli';
$cfg['Servers'][$i]['auth_type'] = 'signon';
$cfg['Servers'][$i]['SignonSession'] = 'SignonSession';
$cfg['Servers'][$i]['SignonURL'] = 'examples/signon.php';
?>`

Example for IP address limited autologin

If you want to automatically login when accessing phpMyAdmin locally while asking
for a password when accessing remotely, you can achieve it using following snippet:

if ($_SERVER["REMOTE_ADDR"] == "127.0.0.1") {
 $cfg['Servers'][$i]['auth_type'] = 'config';
 $cfg['Servers'][$i]['user'] = 'root';
 $cfg['Servers'][$i]['password'] = 'yourpassword';
} else {
 $cfg['Servers'][$i]['auth_type'] = 'cookie';
}

Nota

Filtering based on IP addresses isn’t reliable over the internet, use it
only for local address.

Example for using multiple MySQL servers

You can configure any number of servers using $cfg['Servers'],
following example shows two of them:

<?php
$cfg['blowfish_secret']='multiServerExample70518';
//any string of your choice
$i = 0;

$i++; // server 1 :
$cfg['Servers'][$i]['auth_type'] = 'cookie';
$cfg['Servers'][$i]['verbose'] = 'no1';
$cfg['Servers'][$i]['host'] = 'localhost';
$cfg['Servers'][$i]['extension'] = 'mysqli';
// more options for #1 ...

$i++; // server 2 :
$cfg['Servers'][$i]['auth_type'] = 'cookie';
$cfg['Servers'][$i]['verbose'] = 'no2';
$cfg['Servers'][$i]['host'] = 'remote.host.addr';//or ip:'10.9.8.1'
// this server must allow remote clients, e.g., host 10.9.8.%
// not only in mysql.host but also in the startup configuration
$cfg['Servers'][$i]['extension'] = 'mysqli';
// more options for #2 ...

// end of server sections
$cfg['ServerDefault'] = 0; // to choose the server on startup

// further general options ...
?>

Google Cloud SQL with SSL

To connect to Google Could SQL, you currently need to disable certificate
verification. This is caused by the certficate being issued for CN matching
your instance name, but you connect to an IP address and PHP tries to match
these two. With verfication you end up with error message like:

Peer certificate CN=`api-project-851612429544:pmatest' did not match expected CN=`8.8.8.8'

Advertencia

With disabled verification your traffic is encrypted, but you’re open to
man in the middle attacks.

To connect phpMyAdmin to Google Cloud SQL using SSL download the client and
server certificates and tell phpMyAdmin to use them:

// IP address of your instance
$cfg['Servers'][$i]['host'] = '8.8.8.8';
// Use SSL for connection
$cfg['Servers'][$i]['ssl'] = true;
// Client secret key
$cfg['Servers'][$i]['ssl_key'] = '../client-key.pem';
// Client certificate
$cfg['Servers'][$i]['ssl_cert'] = '../client-cert.pem';
// Server certification authority
$cfg['Servers'][$i]['ssl_ca'] = '../server-ca.pem';
// Disable SSL verification (see above note)
$cfg['Servers'][$i]['ssl_verify'] = false;

Ver también

Using SSL for connection to database server,
$cfg['Servers'][$i]['ssl'],
$cfg['Servers'][$i]['ssl_key'],
$cfg['Servers'][$i]['ssl_cert'],
$cfg['Servers'][$i]['ssl_ca'],
$cfg['Servers'][$i]['ssl_verify'],
<https://bugs.php.net/bug.php?id=72048>

User Guide

	Configuring phpMyAdmin

	Transformaciones
	Introducción

	Utilización

	Estructura de archivos

	Favoritos
	Storing bookmarks

	Variables inside bookmarks

	Explorando tabla usando marcador

	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

	Relaciones
	Technical info

	Vista de relaciones

	Diseñador

	Gráficos
	Chart implementation

	Examples

	Import and export
	Importar

	Exportar

	Custom Themes
	Configuración

	Creating custom theme

	Other sources of information
	Printed Book

	Tutorials

Configuring phpMyAdmin

phpMyAdmin has quite a lot of configuration settings, those are described in
Configuración. There are several layers of the configuration.

The global settings can be configured in config.inc.php as described in
Configuración. 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
Almacenamiento de configuración para phpMyAdmin, possibly automatically configured through
Sin configuración. If the Almacenamiento de configuración para phpMyAdmin 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.

Transformaciones

Nota

You need to have configured the Almacenamiento de configuración para phpMyAdmin for using transformations
feature.

Introducción

Para activar las transformaciones es necesario configurar la tabla column_info y las directivas apropiadas. Podrá encontrar las instrucciones para hacerlo en Configuración.

Se pueden aplicar diferentes transformaciones a los contenidos de cada columna. La transformación obtendrá el contenido de cada columna y lo transformará según ciertas reglas definidas en la transformación seleccionada.

Supongamos, por ejemplo, si se tiene una columna ‘filename’ que contiene un nombre de archivo. Normalmente se vería ese nombre de archivo en phpMyAdmin. Utilizando transformaciones se puede transformar ese nombre de archivo a un enlace HTML en el que se puede pulsar para acceder al archivo en una nueva ventana. Utilizando las opciones de transformaciones se pueden definir cadenas a agrear al principio o al final de otra o el formato en el que almacenar la salida.

Para una visión general de todas las transformaciones disponibles y sus opciones, se puede consultar la página <www.su-dominio.com>/<su-directorio-de-instalación>/transformation_overview.php de su instalación de phpMyAdmin.

For a tutorial on how to effectively use transformations, see our
Link section [https://www.phpmyadmin.net/docs/] on the
official phpMyAdmin homepage.

Utilización

Revise la página tbl_structure.php de su instalación (pulsando en el enlace «Estructura» de una tabla). Luego pulse en «Modificar» (o el ícono respectivo) y luego podrá ver tres nuevos campos al final de la línea llamados «Tipo MIME», «Transformaciones de exploración» y «Opciones de transformaciones».

	El campo ‘Tipo MIME’ es una lista desplegable en la que se debe seleccionar el tipo MIME que corresponde a los contenidos de la columna. Porfavor note que las transformaciones no estarán disponibles hasta que se seleccione un tipo MIME.

	El campo «Transformaciones de exploración» es una lista desplegable. Puede elegir de una, esperemos, creciente cantidad de transformaciones predefinidas. Revise más adelante la información sobre cómo crear sus propias transformaciones. Hay transformaciones globales y transformaciones que dependen del tipo MIME. Las transformaciones globales pueden ser utilizadas para cualquier tipo MIME pero lo tendrán en cuenta si es necesario. Las transformaciones que dependen del tipo MIME normalmente sólo operarán en tipos MIME determinados. Hay transformaciones que operaran sobre el tipo MIME principal (como «image»), que seguramente tienen en cuenta el subtipo y otras operaciones que sólo operan en un subtipo específico (como «image/jpeg»). Puede utilizar transformaciones en tipos MIME para los que una función no fue definida. No hay controles asegurando la correción de su elección, tenga cuidado con lo que podría ser la salida.

	The field ‘Transformation options’ is a free-type textfield. You have
to enter transform-function specific options here. Usually the
transforms can operate with default options, but it is generally a
good idea to look up the overview to see which options are necessary.
Much like the ENUM/SET-Fields, you have to split up several options
using the format ‘a’,’b’,’c’,...(NOTE THE MISSING BLANKS). This is
because internally the options will be parsed as an array, leaving the
first value the first element in the array, and so forth. If you want
to specify a MIME character set you can define it in the
transformation_options. You have to put that outside of the pre-
defined options of the specific mime-transform, as the last value of
the set. Use the format “’; charset=XXX’”. If you use a transform, for
which you can specify 2 options and you want to append a character
set, enter “‘first parameter’,’second parameter’,’charset=us-ascii’”.
You can, however use the defaults for the parameters: “’‘,’‘,’charset
=us-ascii’”. The default options can be configured using
$cfg['DefaultTransformations']

Estructura de archivos

All specific transformations for mimetypes are defined through class
files in the directory ‘libraries/classes/Plugins/Transformations/’. Each of
them extends a certain transformation abstract class declared in
libraries/classes/Plugins/Transformations/Abs.

Están almacenados en archivos para facilitar la personalización y hacer sencillo el agregar nuevas transformaciones.

Debido a que los usuarios no pueden introducir sus propios tipos MIME, es seguro que las transformaciones siempre funcionarán. No tiene sentido aplicar transformaciones a un tipo MIME que la función de transformación no sabe manejar.

Existe un archivo básico llamado «transformations.inc.php» que provee cierta funcionalidad básica y que puede ser incluído por cualquier otra función de transformación.

La convención para el nombre de archivo es [tipo_mime]_[subtipo]_[nombre_de_transformación].class.php, y la clase abstracta que extiende se llama [nombre_de_transformación]TransformationsPlugin. Los métodos que tienen que ser implementandos por una transformación son:

	getMIMEType() y getMIMESubtype() en la clase principal;

	getName(), getInfo() y applyTransformation() en la clase abstracta que extiende.

Los métodos getMIMEType(), getMIMESubtype() y getName() devuelven el nombre del tipo MIME, del sub-tipo MIME y de la transformación respectivamente. getInfo() devuelve la descripción de la transformación y las opciones que puede recibir y applyTransformation() es el método que hace el trabajo real del plugin de transformación.

Please see the libraries/classes/Plugins/Transformations/TEMPLATE and
libraries/classes/Plugins/Transformations/TEMPLATE_ABSTRACT files for adding
your own transformation plug-in. You can also generate a new
transformation plug-in (with or without the abstract transformation
class), by using
scripts/transformations_generator_plugin.sh or
scripts/transformations_generator_main_class.sh.

El método applyTransformation() siempre recibirá tres variables:

	$buffer - Contiene el texto de la columna. Este es el texto que se desea transformar.

	$options - Contiene un array con todas las opciones de la función de transformación provistas por el usuario.

	$meta - Contains an object with information about your column. The
data is drawn from the output of the mysql_fetch_field() [https://secure.php.net/mysql_fetch_field] function. This means, all
object properties described on the manual page [https://secure.php.net/mysql_fetch_field] are available in this
variable and can be used to transform a column accordingly to
unsigned/zerofill/not_null/... properties. The $meta->mimetype
variable contains the original MIME-type of the column (i.e.
‘text/plain’, ‘image/jpeg’ etc.)

Favoritos

Nota

You need to have configured the Almacenamiento de configuración para phpMyAdmin for using bookmarks
feature.

Storing bookmarks

Any query you have executed can be stored as a bookmark on the page
where the results are displayed. You will find a button labeled
Bookmark this query just at the end of the page. As soon as you have
stored a bookmark, it is related to the database you run the query on.
You can now access a bookmark dropdown on each page, the query box
appears on for that database.

Variables inside bookmarks

También puede tener, dentro de una consulta, marcadores para variables. Esto es agregando en la consulta un comentario SQL entre /* y */. Dentro del comentario debe utilizar las cadenas especiales [VARIABLE{variable-number}]. Tenga en cuenta que la consulta completa, excluyendo el comentario SQL, debe ser válida, de lo contrario no podrá almacenarla como un favorito.

Cuando ejecuta el favorito, todo lo que introduzca en la caja de entrada de variables en la página de la consulta reemplazará las cadenas /*[VARIABLE{variable-number}]*/ en su consulta almacenada.

También recuerde que todo lo que se encuentre dentro de la cadena /*[VARIABLE{variable-number}]*/ para su consulta se mantendrá como está pero se quitarán los caracteres /**/. Por lo que puede utilizar:

/*, [VARIABLE1] AS myname */

que será expandido a

, VARIABLE1 as myname

en su consulta, donde VARIABLE1 es la cadena introducida en la caja de texto Variable 1.

Un ejemplo más complejo. Digamos que se tiene la siguiente consulta almacenada:

SELECT Name, Address FROM addresses WHERE 1 /* AND Name LIKE '%[VARIABLE1]%' */

Si introduce «phpMyAdmin» como variable para la consulta almacenada la consulta completa resultante será:

SELECT Name, Address FROM addresses WHERE 1 AND Name LIKE '%phpMyAdmin%'

NOTE LA FALTA DE ESPACIOS dentro de /**/. Cualquier espacio agregado allí será luego también agregado como espacio en la consulta y podría llevar a resultados inesperados, especialmente al utilizar la expansión de variables dentro de una expresión «LIKE ‘’».

Explorando tabla usando marcador

Cuando el marcador es nombrado igual que una tabla, será usado como consulta cuando explore esta tabla.

Ver también

6.18 Favoritos: ¿Dónde puedo almacenar favoritos? ¿Por qué no puedo ver mis favoritos debajo de la caja de consultas? ¿Para qué son estas variables?,
6.22 Favoritos: ¿puedo ejecutar un favorito predeterminado automáticamente al acceder al modo de exploración de una tabla?

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
Users link on the home page) not from within the Users
link under the table. 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.

Advertencia

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.

With this feature enabled, the User accounts management interface gains
a second tab for managing User groups, where you can define what each
group will view (see image below) and you can then assign each user to one of
these groups. Users will be presented with a simplified user interface, which might be
useful for inexperienced users who could be overwhelmed by all the features
phpMyAdmin provides.

[image: _images/usergroups.png]

Relaciones

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.

Nota

You need to have configured the Almacenamiento de configuración para phpMyAdmin for using phpMyAdmin
only relations.

Technical info

Currently the only MySQL table type that natively supports relationships is
InnoDB. When using an InnoDB table, phpMyAdmin will create real InnoDB
relations which will be enforced by MySQL no matter which application accesses
the database. In the case of any other table type, phpMyAdmin enforces the
relations internally and those relations are not applied to any other
application.

Vista de relaciones

In order to get it working, you first have to properly create the
[[pmadb|pmadb]]. Once that is setup, select a table’s “Structure” page. Below
the table definition, a link called “Relation view” is shown. If you click that
link, a page will be shown that offers you to create a link to another table
for any (most) fields. Only PRIMARY KEYS are shown there, so if the field you
are referring to is not shown, you most likely are doing something wrong. The
drop-down at the bottom is the field which will be used as the name for a
record.

Relation view example

[image: _images/pma-relations-relation-view-link.png]
[image: _images/pma-relations-relation-link.png]
Let’s say you have categories and links and one category can contain several links. Your table structure would be something like this:

	category.category_id (must be unique)

	category.name

	link.link_id

	link.category_id

	link.uri.

Open the relation view (below the table structure) page for the link table and for category_id field, you select category.category_id as master record.

If you now browse the link table, the category_id field will be a clickable hyperlink to the proper category record. But all you see is just the category_id, not the name of the category.

[image: _images/pma-relations-relation-name.png]
To fix this, open the relation view of the category table and in the drop down at the bottom, select “name”. If you now browse the link table again and hover the mouse over the category_id hyperlink, the value from the related category will be shown as tooltip.

[image: _images/pma-relations-links.png]

Diseñador

The Designer feature is a graphical way of creating, editing, and displaying
phpMyAdmin relations. These relations are compatible with those created in
phpMyAdmin’s relation view.

To use this feature, you need a properly configured Almacenamiento de configuración para phpMyAdmin and
must have the $cfg['Servers'][$i]['table_coords'] configured.

To use the designer, select a database’s structure page, then look for the
Designer tab.

To export the view into PDF, you have to create PDF pages first. The Designer
creates the layout, how the tables shall be displayed. To finally export the
view, you have to create this with a PDF page and select your layout, which you
have created with the designer.

Ver también

6.8 ¿Cómo puedo producir un esquema PDF de mi base de datos?

Gráficos

Nuevo en la versión 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 choose the type of the 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 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:

	Fecha

	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

Importar

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 No puedo subir archivos de volcado grandes (problemas de memoria, HTTP o tiempos de espera agotados)..

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.

Nota

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.

It is now possible to import a CSV file at the server or database level.
Instead of having to create a table to import the CSV file into, a best-fit
structure will be determined for you and the data imported into it, instead.
All other features, requirements, and limitations are as before.

CSV usando LOAD DATA

Similar to CSV, only using the internal MySQL parser and not the phpMyAdmin one.

Archivo de forma ESRI

The ESRI shapefile or simply a shapefile is a popular geospatial vector data
format for geographic information systems software. It is developed and
regulated by Esri as a (mostly) open specification for data interoperability
among Esri and other software products.

MediaWiki

MediaWiki files, which can be exported by phpMyAdmin (version 4.0 or later),
can now also be imported. This is the format used by Wikipedia to display
tables.

Open Document Spreadsheet (ODS)

OpenDocument workbooks containing one or more spreadsheets can now be directly imported.

When importing an ODS speadsheet, the spreadsheet must be named in a specific way in order to make the
import as simple as possible.

Nombre de la tabla

During import, phpMyAdmin uses the sheet name as the table name; you should rename the
sheet in your spreadsheet program in order to match your existing table name (or the table you wish to create,
though this is less of a concern since you could quickly rename the new table from the Operations tab).

Nombre de las columnas

You should also make the first row of your spreadsheet a header with the names of the columns (this can be
accomplished by inserting a new row at the top of your spreadsheet). When on the Import screen, select the
checkbox for “The first line of the file contains the table column names;” this way your newly imported
data will go to the proper columns.

Nota

Formulas and calculations will NOT be evaluated, rather, their value from
the most recent save will be loaded. Please ensure that all values in the
spreadsheet are as needed before importing it.

SQL

SQL can be used to make any manipulation on data, it is also useful for restoring backed up data.

XML

XML files exported by phpMyAdmin (version 3.3.0 or later) can now be imported.
Structures (databases, tables, views, triggers, etc.) and/or data will be
created depending on the contents of the file.

The supported xml schemas are not yet documented in this wiki.

Exportar

phpMyAdmin can export into text files (even compressed) on your local disk (or
a special the webserver $cfg['SaveDir'] folder) in various
commonly used formats:

CodeGen

NHibernate [https://en.wikipedia.org/wiki/NHibernate] file format. Planned
versions: Java, Hibernate, PHP PDO, JSON, etc. So the preliminary name is
codegen.

CSV

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

CSV for Microsoft Excel

This is just preconfigured version of CSV export which can be imported into
most English versions of Microsoft Excel. Some localised versions (like
“Danish”) are expecting ”;” instead of ”,” as field separator.

Microsoft Word 2000

If you’re using Microsoft Word 2000 or newer (or compatible such as
OpenOffice.org), you can use this export.

JSON

JSON (JavaScript Object Notation) is a lightweight data-interchange format. It
is easy for humans to read and write and it is easy for machines to parse and
generate.

Distinto en la versión 4.7.0: The generated JSON structure has been changed in phpMyAdmin 4.7.0 to
produce valid JSON data.

The generated JSON is list of objects with following attributes:

	
type

	Type of given object, can be one of:

	header

	Export header containing comment and phpMyAdmin version.

	database

	Start of a database marker, containing name of database.

	table

	Table data export.

	
version

	Used in header type and indicates phpMyAdmin version.

	
comment

	Optional textual comment.

	
name

	Object name - either table or database based on type.

	
database

	Database name for table type.

	
data

	Table content for table type.

Sample output:

[
 {
 "comment": "Export to JSON plugin for PHPMyAdmin",
 "type": "header",
 "version": "4.7.0-dev"
 },
 {
 "name": "cars",
 "type": "database"
 },
 {
 "data": [
 {
 "car_id": "1",
 "description": "Green Chrysler 300",
 "make_id": "5",
 "mileage": "113688",
 "price": "13545.00",
 "transmission": "automatic",
 "yearmade": "2007"
 }
],
 "database": "cars",
 "name": "cars",
 "type": "table"
 },
 {
 "data": [
 {
 "make": "Chrysler",
 "make_id": "5"
 }
],
 "database": "cars",
 "name": "makes",
 "type": "table"
 }
]

LaTeX

If you want to embed table data or structure in LaTeX, this is right choice for you.

LaTeX is a typesetting system that is very suitable for producing scientific
and mathematical documents of high typographical quality. It is also suitable
for producing all sorts of other documents, from simple letters to complete
books. LaTeX uses TeX as its formatting engine. Learn more about TeX and
LaTeX on the Comprehensive TeX Archive Network [https://www.ctan.org/]
also see the short description od TeX [https://www.ctan.org/tex/].

The output needs to be embedded into a LaTeX document before it can be
rendered, for example in following document:

\documentclass{article}
\title{phpMyAdmin SQL output}
\author{}
\usepackage{longtable,lscape}
\date{}
\setlength{\parindent}{0pt}
\usepackage[left=2cm,top=2cm,right=2cm,nohead,nofoot]{geometry}
\pdfpagewidth 210mm
\pdfpageheight 297mm
\begin{document}
\maketitle

% insert phpMyAdmin LaTeX Dump here

\end{document}

MediaWiki

Both tables and databases can be exported in the MediaWiki format, which is
used by Wikipedia to display tables. It can export structure, data or both,
including table names or headers.

Hoja de cálculo Open Document

Open standard for spreadsheet data, which is being widely adopted. Many recent
spreadsheet programs, such as LibreOffice, OpenOffice or Google Docs can handle
this format. Additionally, some versions of Microsoft Excel can be adapted to
use the OpenDocument Formats through helpers like
<http://odf-converter.sourceforge.net/>.

Texto Open Document

New standard for text data which is being widely addopted. Most recent word
processors (such as OpenOffice.org, AbiWord or KWord) can handle this.

PDF

For presentation purposes, non editable PDF might be best choice for you.

PHP Array

You can generate a php file which will declare a multidimensional array with
the contents of the selected table or database.

SQL

Export in SQL can be used to restore your database, thus it is useful for
backing up.

The option ‘Maximal length of created query’ seems to be undocumented. But
experiments has shown that it splits large extended INSERTS so each one is no
bigger than the given number of bytes (or characters?). Thus when importing the
file, for large tables you avoid the error “Got a packet bigger than
‘max_allowed_packet’ bytes”.

Ver también

https://dev.mysql.com/doc/refman/5.7/en/packet-too-large.html

Data Options

Complete inserts adds the column names to the SQL dump. This parameter
improves the readability and reliability of the dump. Adding the column names
increases the size of the dump, but when combined with Extended inserts it’s
negligible.

Extended inserts combines multiple rows of data into a single INSERT query.
This will significantly decrease filesize for large SQL dumps, increases the
INSERT speed when imported, and is generally recommended.

Ver también

http://www.scriptalicious.com/blog/2009/04/complete-inserts-or-extended-inserts-in-phpmyadmin/

Texy!

Texy! [https://texy.info/] markup format. You can see example on Texy! demo [https://texy.info/en/try/4q5we].

XML

Easily parsable export for use with custom scripts.

Distinto en la versión 3.3.0: The XML schema used has changed as of version 3.3.0

YAML

YAML is a data serialization format which is both human readable and
computationally powerful (<http://www.yaml.org>).

Custom Themes

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

Configuración

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

Para crear un tema:

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

	copie los archivos y directorios de pmahomme a «nombre_del_tema»

	edite los archivos CSS en «nombre_del_tema/css»

	ubique las nuevas imágenes en «nombre_de_tema/img»

	edite layout.inc.php en «nombre_del_tema»

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

	cree una captura de pantalla del tema y guárdelo como «nombre_del_tema/screen.png»

Theme metadata

Distinto en la versión 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 arbirary and does not have to match phpMyAdmin version.

This field is required.

	
desciption

	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 phpMyAdnin 4.8:

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

Sharing images

Si no desea utilizar sus propios símbolos y botones, elimine el directorio «img» de «nombre_del_tema». phpMyAdmin utilizará los iconos y botones predeterminados (del tema de sistema pmahomme).

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/]

Inglés

	Having fun with phpMyAdmin’s MIME-transformations & PDF-features [http://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 - Preguntas Frecuentes

Por favor, revise nuestra Sección de enlaces [https://www.phpmyadmin.net/docs/] en la página principal de phpMyAdmin para una cobertura en profundidad de todas las funcionalidades de phpMyAdmin y/o su interfaz.

Servidor

1.1 Cada vez que se necesita una acción específica mi servidor termina inesperadamente o phpMyAdmin envía una página en blanco o una página llena de caracteres crípticos a mi navegador, ¿qué puedo hacer?

Intente configurar la directiva $cfg['OBGzip'] como false en el archivo config.inc.php y la directiva zlib.output_compression como Off en el archivo de configuración PHP.

1.2 Mi servidor Apache termina inesperadamente al utilizar phpMyAdmin.

Debería probar primero las últimas versiones de Apache (y posiblemente MySQL). Si su servidor sigue terminando inesperadamente, busque ayuda en los varios grupos de soporte de Apache.

Ver también

1.1 Cada vez que se necesita una acción específica mi servidor termina inesperadamente o phpMyAdmin envía una página en blanco o una página llena de caracteres crípticos a mi navegador, ¿qué puedo hacer?

1.3 (retirada).

1.4 Utilizando phpMyAdmin en IIS me muestra el siguiente mensaje de error: «The specified CGI application misbehaved by not returning a complete set of HTTP headers ...».

You just forgot to read the install.txt file from the PHP
distribution. Have a look at the last message in this PHP bug report #12061 [https://bugs.php.net/bug.php?id=12061] from the official PHP bug
database.

1.5 Utilizando phpMyAdmin en IIS, termina inesperadamente y/o genera muchos mensajes de error con HTTP.

Este es un problema conocido con el filtro ISAPI de PHP: no es muy estable. Utilice el modo de autenticación por cookie.

1.6 No puedo utilizar phpMyAdmin en PWS: ¡no muestra nada!

Esto parece ser un error de PWS. Filippo Simoncini encontró un atajo (en este momento no existe mejor solución): elimine o comente las declaraciones DOCTYPE (2 líneas) de los scripts libraries/Header.class.php e index.php.

1.7 How can I gzip a dump or a CSV export? It does not seem to work.

Esta funcionalidad está basada en la función PHP gzencode() para ser más independiente de la plataforma (Unix/Windows, modo seguro o no, etc.). Por lo que PHP debe ser compatible con Zlib (con --with-zlib).

1.8 No puedo insertar un archivo de texto en una tabla y obtengo un error que dice que está en efecto el modo seguro.

PHP almacena el archivo subido en el directorio definido en php.ini por la variable upload_tmp_dir (por lo general el valor predeterminador del sistema es /tmp). Recomendamos la siguiente configuración para los servidores Apache ejecutando en modo seguro para permitir subir archivos y aún ser razonablemente seguros:

	crear un directorio separado para las subidas: mkdir /tmp/php

	hacer al usuario y grupo de apache dueños del directorio: chown apache.apache /tmp/php

	darle los permisos adecuados: chmod 600 /tmp/php

	agregue upload_tmp_dir = /tmp/php al archivo php.ini

	reinicia Apache

1.9 (retirada).

1.10 Tengo problemas para subir archivos cuando phpMyAdmin ejecuta en un servidor seguro. Mi navegador es Internet Explorer y estoy usando un servidor Apache.

Como sugirió «Rob M» en el foro phpWizard, agrega la siguiente línea a httpd.conf:

SetEnvIf User-Agent ".*MSIE.*" nokeepalive ssl-unclean-shutdown

Esto parece eliminar varios problemas entre Internet Explorer y SSL.

1.11 I get an ‘open_basedir restriction’ while uploading a file from the import tab.

Desde la versión 2.2.4 phpMyAdmin es compatible con los servidores con restricciones open_basedir. Sin embargo, se necesita crear un directorio temporal y configurarlo como $cfg['TempDir']. Los archivos subidos serán movidos allí y borrados luego de la ejecución de las consultas SQL.

1.12 Perdí la contraseña de root de MySQL ¿qué puedo hacer?

phpMyAdmin does authenticate against MySQL server you’re using, so to recover
from phpMyAdmin password loss, you need to recover at MySQL level.

The MySQL manual explains how to reset the permissions [https://dev.mysql.com/doc/refman/5.7/en/resetting-permissions.html].

If you are using MySQL server installed by your hosting provider, please
contact their support to recover the password for you.

1.13 (retirada).

1.14 (retirada).

1.15 Tengo problemas con los nombres de columnas de mysql.user.

In previous MySQL versions, the User and Password columns were
named user and password. Please modify your column names to
align with current standards.

1.16 No puedo subir archivos de volcado grandes (problemas de memoria, HTTP o tiempos de espera agotados).

Comenzando con la versión 2.7.0 el motor de importación fue reescrito y estos problemas no deberían ocurrir. Si es posible, actualice phpMyAdmin a la última versión para aprovechar las nuevas funcionalidades de importación.

The first things to check (or ask your host provider to check) are the values
of max_execution_time, upload_max_filesize, memory_limit and
post_max_size in the php.ini configuration file. All of these three
settings limit the maximum size of data that can be submitted and handled by
PHP. Please note that post_max_size needs to be larger than
upload_max_filesize. There exist several workarounds if your upload is too
big or your hosting provider is unwilling to change the settings:

	Revise la funcionalidad de $cfg['UploadDir']. Esta permite subir archivos al servidor mediante scp, ftp o el método de transferencia de archivos que prefiera. PhpMyAdmin luego puede importar los archivos desde el directorio temporal. Hay más información disponible en Configuración de este documento.

	Using a utility (such as BigDump [http://www.ozerov.de/bigdump/]) to split the files before
uploading. We cannot support this or any third party applications, but
are aware of users having success with it.

	Si se tiene acceso a un shell (una línea de órdenes), utilice MySQL para importar los archivos directamente. Se puede hacer esto utilizando la orden «source» desde dentro de MySQL:

source filename.sql;

1.17 ¿Qué versiones de base de datos son compatibles con phpMyAdmin?

For MySQL [https://www.mysql.com/], versions 5.5 and newer are supported.
For older MySQL versions, our Downloads [https://www.phpmyadmin.net/downloads/] page offers older phpMyAdmin versions
(which may have become unsupported).

For MariaDB [https://mariadb.org/], versions 5.5 and newer are supported.

1.17a No me puedo conectar a mi servidor MySQL. Siempre devuelve el mensaje de error «Client does not support authentication protocol requested by server; consider upgrading MySQL client»

You tried to access MySQL with an old MySQL client library. The
version of your MySQL client library can be checked in your phpinfo()
output. In general, it should have at least the same minor version as
your server - as mentioned in 1.17 ¿Qué versiones de base de datos son compatibles con phpMyAdmin?. This problem is
generally caused by using MySQL version 4.1 or newer. MySQL changed
the authentication hash and your PHP is trying to use the old method.
The proper solution is to use the mysqli extension [https://secure.php.net/mysqli] with the proper client library to match
your MySQL installation. More
information (and several workarounds) are located in the MySQL
Documentation [https://dev.mysql.com/doc/refman/5.7/en/old-client.html].

1.18 (retirada).

1.19 ¡No puedo ejecutar la funcionalidad «Mostrar relaciones» porque el script no parece reconocer la tipografía que estoy utilizando!

The TCPDF library we’re using for this feature requires some special
files to use font faces. Please refers to the TCPDF manual [https://tcpdf.org/] to build these files.

1.20 Recibo un error sobre la falta de las extensiones mysqli y mysql.

PHP necesita un conjunto de funciones MySQL llamados «extensión MySQL» para conectarse a un servidor MySQL. Esta extensión puede ser parte de la distribución de PHP (compilada en ella), de lo contrario necesita ser cargada dinámicamente. Su nombre probablemente sea mysqli.so o php_mysqli.dll. phpMyAdmin intentó cargar la extensión pero falló. Generalmente se soluciona el problema al instalar un paquete llamado «PHP-MySQL» o similar.

Actualmente existen dos interfaces que provee PHP como extensiones MySQL: mysql y mysqli. Se intentará utilizar mysqli primero porque es la mejor.

This problem can be also caused by wrong paths in the php.ini or using
wrong php.ini.

Make sure that the extension files do exist in the folder which the
extension_dir points to and that the corresponding lines in your
php.ini are not commented out (you can use phpinfo() to check
current setup):

[PHP]

; Directory in which the loadable extensions (modules) reside.
extension_dir = "C:/Apache2/modules/php/ext"

The php.ini can be loaded from several locations (especially on
Windows), so please check you’re updating the correct one. If using Apache, you
can tell it to use specific path for this file using PHPIniDir directive:

LoadFile "C:/php/php5ts.dll"
LoadModule php5_module "C:/php/php5apache2_2.dll"
<IfModule php5_module>
 PHPIniDir "C:/PHP"
 <Location>
 AddType text/html .php
 AddHandler application/x-httpd-php .php
 </Location>
</IfModule>

In some rare cases this problem can be also caused by other extensions loaded
in PHP which prevent MySQL extensions to be loaded. If anything else fails, you
can try commenting out extensions for other databses from php.ini.

1.21 Estoy ejecutando la versión CGI de PHP sobre Unix y no puedo iniciar sesión utilizando autenticación por cookie.

En php.ini, configure mysql.max_links a un valor mayor a 1.

1.22 No puedo ver el campo «Ubicación del archivo de texto» por lo que no puedo subirlo.

Esto es probablemente porque el parámetro file_uploads en el archivo php.ini no está configurado como «on».

1.23 Estoy ejecutando MySQL en un equipo de 32 bits con Windows. Cada vez que creo una nueva tabla ¡tanto la tabla como sus columnas cambian a minúsculas!

Esto sucede porque la directiva MySQL lower_case_table_names tiene un valor predeterminador de 1 (ON) en la versión de Windows 32 bits de MySQL. Puede cambiar este comportamiento simplemente cambiando la directiva a 0 (OFF): edite el archivo my.ini que debería encontrar en su directorio Windows y agregue la siguiente línea al grupo [mysqld]:

set-variable = lower_case_table_names=0

Nota

Forcing this variable to 0 with –lower-case-table-names=0 on a
case-insensitive filesystem and access MyISAM tablenames using different
lettercases, index corruption may result.

Luego guarda el archivo y reinicia el servicio MySQL. Siempre puedes revisar el valor de esta directiva utilizando la consulta

SHOW VARIABLES LIKE 'lower_case_table_names';

Ver también

Identifier Case Sensitivity in the MySQL Reference Manual [https://dev.mysql.com/doc/refman/5.7/en/identifier-case-sensitivity.html]

1.24 (retirada).

1.25 Estoy ejecutando Apache con mod_gzip-1.3.26.1a en Windows XP y tengo problemas como variables no definidas cuando ejecuto consultas SQL.

Un consejo de Jose FAndos: convierte a comentarios las siguientes líneas en httpd.conf:

mod_gzip_item_include file \.php$
mod_gzip_item_include mime "application/x-httpd-php.*"

ya que esta versión de mod_gzip sobre Apache (en Windows) tiene problemas para manejar scripts PHP. Obviamente, necesita reiniciar Apache.

1.26 Acabo de instalar phpMyAdmin en la raíz de documentos de IIS pero obtengo el error «No se especificó archivo de entrada» al tratar de ejecutar phpMyAdmin.

Este es un problema de permisos. Pulse con el botón derecho en la carpeta de phpmyadmin y luego en propiedades. En la pestaña de Seguridad, pulse en «Agregar» y seleccione el usuario «IUSR_machine» de la lista. Ahora asigne estos permisos y debería funcionar.

1.27 Obtengo una página vacía cuando quiero ver una página gigante (por ejemplo: db_structure.php con muchas tablas).

This was caused by a PHP bug [https://bugs.php.net/bug.php?id=21079] that occur when
GZIP output buffering is enabled. If you turn off it (by
$cfg['OBGzip'] in config.inc.php), it should work.
This bug will has been fixed in PHP 5.0.0.

1.28 Mi servidor MySQL a veces rechaza consultas y devuelve el mensaje «Errorcode: 13». ¿Qué significa?

This can happen due to a MySQL bug when having database / table names
with upper case characters although lower_case_table_names is
set to 1. To fix this, turn off this directive, convert all database
and table names to lower case and turn it on again. Alternatively,
there’s a bug-fix available starting with MySQL 3.23.56 /
4.0.11-gamma.

1.29 Cuando creo una tabla o modifico una columna obtengo un error y se duplican las columnas.

Es posible que Apache esté configurado de forma que PHP tenga problemas interpretando archivos .php.

El problema ocurre cuando se utilizan dos conjuntos de directivas diferentes (y conflictivas):

SetOutputFilter PHP
SetInputFilter PHP

y

AddType application/x-httpd-php .php

En el caso que vimos, un conjunto de directivas estaba en /etc/httpd/conf/httpd.conf mientras que el otro estaba en /etc/httpd/conf/addon-modules/php.conf. La forma recomendada es la que utiliza AddType, sólo comente el primer conjunto de líneas y reinicie Apache:

#SetOutputFilter PHP
#SetInputFilter PHP

1.30 Obtengo el error «navigation.php: Missing hash».

Este problema es conocido cuando el servidor está ejecutando Turck MMCache pero se soluciona actualizando MMCache a la versión 2.3.21.

1.31 Which PHP versions does phpMyAdmin support?

Desde la versión 4.5 de phpMyAdmin sólo es compatible con PHP 5.5 o posterior. Desde la versión 4.1 de phpMyAdmin sólo es compatible con PHP 5.3 o posterior. Para PHP 5.2 puede usar versiones 4.0.x.

PHP 7 is supported since phpMyAdmin 4.6, PHP 7.1 is supported since 4.6.5.

phpMyAdmin also works fine with HHVM.

1.32 ¿Puedo utilizar autenticación HTTP con IIS?

Sí. Este procedimiento fue probado con phpMyAdmin 2.6.1, PHP 4.3.9 en modo ISAPI sobre IIS 5.1.

	En el archivo php.ini, agregye cgi.rfc2616_headers = 0

	En la caja de diálogo Web Site Properties -> File/Directory Security -> Anonymous Access, active la opción Anonymous access y desactive todas las otras si están activas (es decir, desactive Basic authentication, Integrated Windows authentication y Digest si están habilitadas). Pulse en OK.

	En Custom Errors, seleccione el rango desde 401;1 hasta 401;5 y pulse en el botón Set to Default.

Ver también

RFC 2616 [https://tools.ietf.org/html/rfc2616.html]

1.33 (retirada).

1.34 ¿Puedo acceder directamente a las páginas de bases de datos o tablas?

Yes. Out of the box, you can use URL like
http://server/phpMyAdmin/index.php?server=X&db=database&table=table&target=script.
For server you use the server number
which refers to the order of the server paragraph in
config.inc.php. Table and script parts are optional. If you want
http://server/phpMyAdmin/database[/table][/script] URL, you need to do some configuration. Following
lines apply only for Apache [https://httpd.apache.org] web server.
First make sure, that you have enabled some features within global
configuration. You need Options SymLinksIfOwnerMatch and AllowOverride
FileInfo enabled for directory where phpMyAdmin is installed and you
need mod_rewrite to be enabled. Then you just need to create
following .htaccess file in root folder of phpMyAdmin installation (don’t
forget to change directory name inside of it):

RewriteEngine On
RewriteBase /path_to_phpMyAdmin
RewriteRule ^([a-zA-Z0-9_]+)/([a-zA-Z0-9_]+)/([a-z_]+\.php)$ index.php?db=$1&table=$2&target=$3 [R]
RewriteRule ^([a-zA-Z0-9_]+)/([a-z_]+\.php)$ index.php?db=$1&target=$2 [R]
RewriteRule ^([a-zA-Z0-9_]+)/([a-zA-Z0-9_]+)$ index.php?db=$1&table=$2 [R]
RewriteRule ^([a-zA-Z0-9_]+)$ index.php?db=$1 [R]

1.35 ¿Puedo utilizar autenticación HTTP con Apache CGI?

Sí. Sin embargo, necesita pasar la variable de autenticación a CGI utilizando la siguiente regla de reescritura:

RewriteEngine On
RewriteRule .* - [E=REMOTE_USER:%{HTTP:Authorization},L]

1.36 Obtengo un error «500 Internal Server Error».

Puede haber varias explicaciones a esto, puedes obtener pistas si miras los archivos de registro de errores de tu servidor.

1.37 Estoy ejecutando phpMyAdmin en un grupo de máquinas diferentes y la encriptación de contraseña en la autenticación por cookie no funciona.

Si el cluster consiste de varias arquitecturas, el código PHP para encripción/desencripción no funcionará correctamente. Esto es causado por el uso de las funciones pack/unpack en el código. La única solución es utilizar la extensión mcrypt que funciona correctamente en este caso.

1.38 ¿Puedo utilizar phpMyAdmin en un servidor con Suhosin activado?

Yes but the default configuration values of Suhosin are known to cause
problems with some operations, for example editing a table with many
columns and no primary key or with textual primary key.

La configuración de Suhosin puede llegar a causar problemas de funcionamiento en algunos casos y no pueden ser evitados ya que phpMyAdmin es el tipo de aplicación que necesita transferir grandes cantidades de columnas en un sólo pedido HTTP, una de las cosa que Suhosin intenta prevenir. Generalmente todas las directivas suhosin.request.*, suhosin.post.* y suhosin.get.* pueden tener efectos negativos en la usabilidad de phpMyAdmin. Siempre puede encontrar en los registros de error qué límites causaron la falta de variables para poder diagnosticar el problema y ajustar las variables de configuración correspondientes.

Los valores predeterminados de las opciones de configuración de Suhosin funcionarán en la mayoría de los casos; sin embargo podrías llegar a querer ajustar al menos los siguientes parámetros:

	suhosin.request.max_vars [https://suhosin.org/stories/configuration.html#suhosin-request-max-vars] should
be increased (eg. 2048)

	suhosin.post.max_vars [https://suhosin.org/stories/configuration.html#suhosin-post-max-vars] should be
increased (eg. 2048)

	suhosin.request.max_array_index_length [https://suhosin.org/stories/configuration.html#suhosin-request-max-array-index-length]
should be increased (eg. 256)

	suhosin.post.max_array_index_length [https://suhosin.org/stories/configuration.html#suhosin-post-max-array-index-length]
should be increased (eg. 256)

	suhosin.request.max_totalname_length [https://suhosin.org/stories/configuration.html#suhosin-request-max-totalname-length]
should be increased (eg. 8192)

	suhosin.post.max_totalname_length [https://suhosin.org/stories/configuration.html#suhosin-post-max-totalname-length] should be
increased (eg. 8192)

	suhosin.get.max_value_length [https://suhosin.org/stories/configuration.html#suhosin-get-max-value-length]
should be increased (eg. 1024)

	suhosin.sql.bailout_on_error [https://suhosin.org/stories/configuration.html#suhosin-sql-bailout-on-error]
needs to be disabled (the default)

	suhosin.log.* [https://suhosin.org/stories/configuration.html#logging-configuration] should not
include SQL, otherwise you get big
slowdown

	suhosin.sql.union [https://suhosin.org/stories/configuration.html#suhosin-sql-union] must be disabled (which is the default).

	suhosin.sql.multiselect [https://suhosin.org/stories/configuration.html#suhosin-sql-multiselect] must be disabled (which is the default).

	suhosin.sql.comment [https://suhosin.org/stories/configuration.html#suhosin-sql-comment] must be disabled (which is the default).

To further improve security, we also recommend these modifications:

	suhosin.executor.include.max_traversal [https://suhosin.org/stories/configuration.html#suhosin-executor-include-max-traversal] should be
enabled as a mitigation against local file inclusion attacks. We suggest
setting this to 2 as ../ is used with the ReCaptcha library.

	suhosin.cookie.encrypt [https://suhosin.org/stories/configuration.html#suhosin-cookie-encrypt] should be enabled.

	suhosin.executor.disable_emodifier [https://suhosin.org/stories/configuration.html#suhosin-executor-disable-emodifier] should be enabled.

También puede desactivar las advertencias utilizando $cfg['SuhosinDisableWarning'].

1.39 Cuando intento conectarme mediante https puedo iniciar sesión pero luego mi conexión es redirigida nuevamente a http. ¿Qué puede causar este comportamiento?

This is caused by the fact that PHP scripts have no knowledge that the site is
using https. Depending on used webserver, you should configure it to let PHP
know about URL and scheme used to access it.

For example in Apache ensure that you have enabled SSLOptions and
StdEnvVars in the configuration.

Ver también

<https://httpd.apache.org/docs/2.4/mod/mod_ssl.html>

1.40 La autenticación por cookie no funciona al acceder a phpMyAdmin mediante un proxy reverso Apache.

Para poder utilizar autenticación por cookie Apache necesita saber que tiene que reescribir las cabeceras «set-cookie». Un ejemplo de la documentación de Apache 2.2:

ProxyPass /mirror/foo/ http://backend.example.com/
ProxyPassReverse /mirror/foo/ http://backend.example.com/
ProxyPassReverseCookieDomain backend.example.com public.example.com
ProxyPassReverseCookiePath / /mirror/foo/

Note: if the backend url looks like http://server/~user/phpmyadmin, the
tilde (~) must be url encoded as %7E in the ProxyPassReverse* lines.
This is not specific to phpmyadmin, it’s just the behavior of Apache.

ProxyPass /mirror/foo/ http://backend.example.com/~user/phpmyadmin
ProxyPassReverse /mirror/foo/ http://backend.example.com/%7Euser/phpmyadmin
ProxyPassReverseCookiePath /%7Euser/phpmyadmin /mirror/foo

Ver también

<https://httpd.apache.org/docs/2.2/mod/mod_proxy.html>, $cfg['PmaAbsoluteUri']

1.41 Cuando veo una base de datos y pido ver sus privilegios obtengo un error sobre una columna desconocida.

La tablas de privilegios del servidor MySQL no están actualizadas, necesita ejecutar la órden mysql_upgrade en el servidor.

1.42 ¿Cómo puedo evitar que robots accedan a phpMyAdmin?

Puede agregar varias reglas al archivo .htaccess para filtrar el acceso según el campo «user agent». Esto es fácil de evitar pero puede prevenir que al menos algunos robots accedan a su instalación.

RewriteEngine on

Allow only GET and POST verbs
RewriteCond %{REQUEST_METHOD} !^(GET|POST)$ [NC,OR]

Ban Typical Vulnerability Scanners and others
Kick out Script Kiddies
RewriteCond %{HTTP_USER_AGENT} ^(java|curl|wget).* [NC,OR]
RewriteCond %{HTTP_USER_AGENT} ^.*(libwww-perl|curl|wget|python|nikto|wkito|pikto|scan|acunetix).* [NC,OR]
RewriteCond %{HTTP_USER_AGENT} ^.*(winhttp|HTTrack|clshttp|archiver|loader|email|harvest|extract|grab|miner).* [NC,OR]

Ban Search Engines, Crawlers to your administrative panel
No reasons to access from bots
Ultimately Better than the useless robots.txt
Did google respect robots.txt?
Try google: intitle:phpMyAdmin intext:"Welcome to phpMyAdmin *.*.*" intext:"Log in" -wiki -forum -forums -questions intext:"Cookies must be enabled"
RewriteCond %{HTTP_USER_AGENT} ^.*(AdsBot-Google|ia_archiver|Scooter|Ask.Jeeves|Baiduspider|Exabot|FAST.Enterprise.Crawler|FAST-WebCrawler|www\.neomo\.de|Gigabot|Mediapartners-Google|Google.Desktop|Feedfetcher-Google|Googlebot|heise-IT-Markt-Crawler|heritrix|ibm.com\cs/crawler|ICCrawler|ichiro|MJ12bot|MetagerBot|msnbot-NewsBlogs|msnbot|msnbot-media|NG-Search|lucene.apache.org|NutchCVS|OmniExplorer_Bot|online.link.validator|psbot0|Seekbot|Sensis.Web.Crawler|SEO.search.Crawler|Seoma.\[SEO.Crawler\]|SEOsearch|Snappy|www.urltrends.com|www.tkl.iis.u-tokyo.ac.jp/~crawler|SynooBot|crawleradmin.t-info@telekom.de|TurnitinBot|voyager|W3.SiteSearch.Crawler|W3C-checklink|W3C_Validator|www.WISEnutbot.com|yacybot|Yahoo-MMCrawler|Yahoo\!.DE.Slurp|Yahoo\!.Slurp|YahooSeeker).* [NC]
RewriteRule .* - [F]

1.43 ¿Porqué no puedo mostrar la estructura de mi tabla con cientos de columnas?

Porque su configuración de PHP memory_limit («límite de memoria») es demasiado baja; ajústela en php.ini.

1.44 How can I reduce the installed size of phpMyAdmin on disk?

Some users have requested to be able to reduce the size of the phpMyAdmin installation.
This is not recommended and could lead to confusion over missing features, but can be done.
A list of files and corresponding functionality which degrade gracefully when removed include:

	./vendor/tecnickcom/tcpdf folder (exporting to PDF)

	./locale/ folder, or unused subfolders (interface translations)

	Any unused themes in ./themes/

	./js/vendor/jquery/src/ (included for licensing reasons)

	./js/line_counts.php

	./doc/ (documentation)

	./setup/ (setup script)

	./examples/

	./sql/ (SQL scripts to configure advanced functionality)

	./js/vendor/openlayers/ (GIS visualization)

Configuración

2.1 Obtengo el mensaje de error «Warning: Cannot add header information - headers already sent by ...» ¿cuál es el problema?

Edit your config.inc.php file and ensure there is nothing (I.E. no
blank lines, no spaces, no characters...) neither before the <?php tag at
the beginning, neither after the ?> tag at the end.

2.2 phpMyAdmin no se puede conectar a MySQL. ¿Qué está mal?

O bien hay un error en la configuración PHP o está mal el usuario o la contraseña. Intente crear un script pequeño que utilice mysql_connect y revise si funciona. Si no funciona, puede ser que PHP no esté compilado de forma compatible con MySQL.

2.3 Recibo el mensaje de error «Warning: MySQL Connection Failed: Can’t connect to local MySQL server through socket ‘/tmp/mysql.sock’ (111) ...». ¿Qué puedo hacer?

The error message can also be: Error #2002 - The server is not
responding (or the local MySQL server’s socket is not correctly configured).

First, you need to determine what socket is being used by MySQL. To do this,
connect to your server and go to the MySQL bin directory. In this directory
there should be a file named mysqladmin. Type ./mysqladmin variables, and
this should give you a bunch of info about your MySQL server, including the
socket (/tmp/mysql.sock, for example). You can also ask your ISP for the
connection info or, if you’re hosting your own, connect from the ‘mysql’
command-line client and type ‘status’ to get the connection type and socket or
port number.

Then, you need to tell PHP to use this socket. You can do this for all PHP in
the php.ini or for phpMyAdmin only in the config.inc.php. For
example: $cfg['Servers'][$i]['socket'] Please also make sure
that the permissions of this file allow to be readable by your webserver.

En un equipo RedHat, el zócalo de MySQL es /var/lib/mysql/mysql.sock. En el archivo php.ini encontrará una línea

mysql.default_socket = /tmp/mysql.sock

modifícala a

mysql.default_socket = /var/lib/mysql/mysql.sock

Reinicia Apache y funcionará.

Have also a look at the corresponding section of the MySQL
documentation [https://dev.mysql.com/doc/refman/5.7/en/can-not-connect-to-server.html].

2.4 El navegador no muestra nada cuando intento ejecutar phpMyAdmin ¿qué puedo hacer?

Intenete configurando la directiva $cfg['OBGzip'] como false en el archivo de configuración de phpMyAdmin. A veces ayuda. También revise la versión de PHP: si contiene «b» o «alpha» significa que está ejecutando una versión de pruebas de PHP. Eso no es una buena idea, actualice a una revisión mayor.

2.5 Cada vez que intento insertar o cambiar un registro o borrar una base de datos o tabla obtengo un error 404 (página no encontrada) o necesito iniciar sesión nuevamente con autenticación HTTP o por cookie. ¿Qué está mal?

Check your webserver setup if it correctly fills in either PHP_SELF or REQUEST_URI variables.

If you are running phpMyAdmin behind reverse proxy, please set the
$cfg['PmaAbsoluteUri'] directive in the phpMyAdmin
configuration file to match your setup.

2.6 Obtengo un error «Access denied for user: 'root@localhost‘ (Using password: YES)» cuando intento acceder a un servidor MySQL que está en un puerto redirigido por el servidor web.

Cuando utiliza un puerto en el equipo local redirigido a través de «port-forwarding» hacia otro equipo, MySQL no interpreta «localhost» de la forma esperada. Erik Wasser lo explica: la solución si el servidor está configurado como «localhost» MySQL (la herramienta de línea de órdenes mysql también) siempre intenta utilizar la conexión por zócalo por cuestiones de eficiencia. Y eso no funciona cuando se redirige el puerto de conexión. Si introduce «127.0.0.1» como nombre de equipo todo estará bien y MySQL utilizará una conexión TCP.

2.7 Creando y utilizando temas

See Custom Themes.

2.8 Obtengo errores sobre «Missing parameters» ¿qué puedo hacer?

Aquí hay algunas cosas que puedes chequear:

	En el archivo config.inc.php intente dejando la directiva $cfg['PmaAbsoluteUri'] vacía. Revise también 4.7 La ventana de autenticación se muestra más de una vez ¿por qué?.

	Maybe you have a broken PHP installation or you need to upgrade your
Zend Optimizer. See <https://bugs.php.net/bug.php?id=31134>.

	Si está utilizando «Hardenend PHP» con la directiva varfilter.max_request_variables configurada al valor predeterminado (200) u otro valor pequeño, podría obtener este error con tablas con gran cantidad de columnas. Ajuste esta configuración apropiadamente (gracias Klaus Dorninger por la idea).

	En la directiva arg_separator.input del archivo de configuración php.ini, un valor de «;» va a causar este problema. Reemplácelo con «&;».

	If you are using Suhosin [https://suhosin.org/stories/index.html], you
might want to increase request limits [https://suhosin.org/stories/faq.html].

	The directory specified in the php.ini directive
session.save_path does not exist or is read-only (this can be caused
by bug in the PHP installer [https://bugs.php.net/bug.php?id=39842]).

2.9 Viendo una barra de progreso al subir archivos

To be able to see a progress bar during your uploads, your server must
have the APC [https://secure.php.net/manual/en/book.apc.php] extension, the
uploadprogress [https://pecl.php.net/package/uploadprogress] one, or
you must be running PHP 5.4.0 or higher. Moreover, the JSON extension
has to be enabled in your PHP.

Si está utilizando APC, tiene que configurar la directiva apc.rfc1867 como on en el archivo de configuración php.ini.

Si está utilizando PHP 5.4.0 o posterior, debe configurar la directiva session.upload_progress.enabled como 1 en el archivo de configuración php.ini. Sin embargo, desde la versión 4.0.4 de phpMyAdmin, se desactivó temporalmente la barra de progreso basada en sesiones debido a su comportamiento problemático.

Ver también

RFC 1867 [https://tools.ietf.org/html/rfc1867.html]

Limitaciones conocidas

3.1 Al utilizar autenticación HTTP, un usuario que finalizó sesión no puede iniciar sesión nuevamente con el mismo nombre de usuario.

Esto está relacionado con el mecanismo (protocolo) de autenticación utilizado por phpMyAdmin. Para evitar este problema simplemente cierra la ventana del navegador y vuelve a abrir phpMyAdmin. Deberías de poder inisicar sesión nuevamente.

3.2 Al volcar una tabla grande en modo comprimido obtengo un error de límite de memoria o un error de límite de tiempo.

Compressed dumps are built in memory and because of this are limited
to php’s memory limit. For gzip/bzip2 exports this can be overcome
since 2.5.4 using $cfg['CompressOnFly'] (enabled by default).
zip exports can not be handled this way, so if you need zip files for larger
dump, you have to use another way.

3.3 Con tablas InnoDB, pierdo las relaciones con claves foráneas al cambiar el nombre de una tabla o columna.

This is an InnoDB bug, see <https://bugs.mysql.com/bug.php?id=21704>.

3.4 No puedo importar volcados que creé con la herramienta mysqldump que viene con la distribución del servidor MySQL.

El problema es que las versiones antiguas de mysqldump creaban comentarios inválidos como este:

-- MySQL dump 8.22
--
-- Host: localhost Database: database

-- Server version 3.23.54

La parte inválida del código es la línea compuesta de guiones que aparece una vez en cada volado creado por mysqldump. Si desea ejecutar el volcado necesita convertirlo a MySQL válido. Esto significa agregar un espacio después de los primeros dos guiones de dicha línea o agregar un # al comienzo: «-- ---» o «#---»

3.5 Cuando tengo carpetas anidadas, se muestran algunas jerarquías múltiples de forma incorrecta.

No debería utilizar la cadena de separación múltiples veces sin otros caracteres intermedios o al principio o al final del nombre de la tabla. Si es necesario, considere definir otro separador o desactivar la funcionalidad.

Ver también

$cfg['NavigationTreeTableSeparator']

3.6 (retirada).

3.7 Tengo una tabla con muchas columnas (100+) y cuando intento explorar la tabla obtengo una serie de errores como «Warning: unable to parse url». ¿Cómo puedo solucionar esto?

Your table neither have a primary key nor an unique key, so we must
use a long expression to identify this row. This causes problems to
parse_url function. The workaround is to create a primary key
or unique key.

3.8 ¡No puedo utilizar formularios HTML sobre los que pueda pulsar en las columnas a las que le agregué una transformación MIME!

Debido al contenedor de formulario (para las cajas de opción de borrado multi-fila) no se pueden anidar formularios en la tabla utilizada por phpMyAdmin para mostrar los resultados. Se puede, sin embargo, utilizar un formulario en una tabla si el objetivo del mismo es tbl_row_delete.php y sólo agrega sus elementos input a la misma. Si utiliza un elemento input de tipo submit personalizado el formulario se enviará a sí mismo a la página nuevamente donde se puede validar $HTTP_POST_VARS en una transformación. Para un tutorial sobre cómo utilizar transformaciones efectivamente, revisa la sección sección de enlaces [https://www.phpmyadmin.net/docs/] en la página principal oficial de phpMyAdmin.

3.9 Obtengo mensajes de error al utilizar «–sql_mode=ANSI» en el servidor MySQL.

When MySQL is running in ANSI-compatibility mode, there are some major
differences in how SQL is structured (see
<https://dev.mysql.com/doc/refman/5.7/en/sql-mode.html>). Most important of all, the
quote-character (”) is interpreted as an identifier quote character and not as
a string quote character, which makes many internal phpMyAdmin operations into
invalid SQL statements. There is no
workaround to this behaviour. News to this item will be posted in issue
#7383 [https://github.com/phpmyadmin/phpmyadmin/issues/7383].

3.10 Homónimos y falta de clave primaria: cuando los resultados de un SELECT muestran más de una columna con el mismo valor (por ejemplo SELECT apellido FROM empleados WHERE nombre LIKE 'A%' y se muestran dos valores «Smith») si pulso en Editar no puedo estar seguro de estar editando la fila deseada.

Please make sure that your table has a primary key, so that phpMyAdmin
can use it for the Edit and Delete links.

3.11 La cantidad de filas para las tablas InnoDB no es correcta.

phpMyAdmin utiliza un método rápido para obtener la cantidad de filas y este método sólo devuelve una cantidad aproximada para las tablas InnoDB. Revise $cfg['MaxExactCount'] para una forma de modificar estos resultados, pero podría tener serias consecuencias en la performance. Sin embargo, uno puede reemplazar la cuenta aproximada de filas fácilmente pulsando en ella. También puede hacerlo para todas las tablas pulsando en la suma de filas que se muestra al pie.

Ver también

$cfg['MaxExactCount']

3.12 (retirada).

3.13 Obtengo un error al introducir USE seguido del nombre de una base de datos que contiene un guión.

Las pruebas realizadas con MySQL 5.1.49 muestra que la API no acepta esta sintáxis para la consulta USE.

3.14 No puedo examinar una tabla cuando no tengo permisos para ejecutar SELECT en una de sus columnas.

Esta es una limitación conocida de phpMyAdmin desde el comienzo y no es probable que sea solucionada en el futuro.

3.15 (retirada).

3.16 (retirada).

3.17 (retirada).

3.18 Al importar un archivo CSV que contiene múltiples tablas, se las junta todas en una sola tabla.

No hay una forma confiable de diferenciar tablas en el formato CSV. Por el momento necesitará dividir los archivos CSV que contengan más de una tabla.

3.19 Al importar un archivo y hacer que phpMyAdmin determine la estructura de datos apropiada, sólo utiliza los tipos INT, DECIMAL y VARCHAR.

Actualmente el sistema de detección de tipos sólo puede asignar estos tipos MySQL a las columnas. En el futuro, seguramente se agregarán otros, pero por el momento deberá editar la estructura según desee luego de la importación. También debería saber que phpMyAdmin utilizará el tamaño del elemento más largo en cualquier columna como el tamaño de columna del tipo apropiado. Si sabe que agregará elementos más grades entonces debería ajustar el tamaño de las columnas apropiadamente. Esto es hecho por cuestiones de eficiencia.

3.20 Después de actualizar, faltan algunos favoritos o no se puede mostrar su contenido.

En algún momento cambió el conjunto de caracteres utilizado para almacenar favoritos. Es más sencillo volver a crear su favorito para la nueva versión de phpMyAdmin.

3.21 I am unable to log in with a username containing unicode characters such as á.

This can happen if MySQL server is not configured to use utf-8 as default
charset. This is a limitation of how PHP and the MySQL server interact; there
is no way for PHP to set the charset before authenticating.

Ver también

phpMyAdmin issue 12232 [https://github.com/phpmyadmin/phpmyadmin/issues/12232],
MySQL documentation note [https://secure.php.net/manual/en/mysqli.real-connect.php#refsect1-mysqli.real-connect-notes]

ISPs, instalaciones multiusuario

4.1 Soy un ISP. ¿Puedo configurar una copia centra del phpMyAdmin o necesito una instalación por cliente?

Desde la versión 2.0.3, puede configurar una copia central de phpMyADmin para todos los usuarios. El desarrollo de esta funcionalidad fue amablemente patrocinado por NetCologne GmbH. Requiere una configuración apropiada de MySQL para manejo de usuarios y autenticación HTTP o por cookie en phpMyADmin.

Ver también

Uso de los métodos de autenticación

4.2 ¿Cuál es la forma preferida para asegurar phpMyAdmin contra accesos maliciosos?

Esto depende de su sistema. Si está ejecutando un servidor que no puede ser accedido por otras personas, es suficiente utilizar la protección de directorios incorporada en el servidor web (con Apache se pueden utilizar archivos .htaccess por ejemplo). Si otras personas tienen acceso a su servidor, debería utilizar las funcionalidades de autenticación HTTP o por cookie de phpMyAdmin.

Sugerencias:

	El archivo config.inc.php debería estar chmod 660.

	Todos los archivos de phpMyAdmin deberían de ser <tt>chown -R phpmy.apache</tt>, donde phpmy es un usuario al que sólo uno le conoce la contraseña y apache es el grupo bajo el que ejecuta Apache.

	Siga las recomendaciones de seguridad para PHP y su servidor web.

4.3 Obtengo errores sobre no poder incluir un archivo en /lang o en /libraries.

Revise php.ini o pida al administrador que lo haga. La directiva include_path deberá de contener «.» en ella y si utiliza open_basedir deberá contener «.» y «./lang» para permitir el funcionamiento normal de phpMyAdmin.

4.4 phpMyAdmin siempre devuelve «Acceso denegado» al utilizar autenticación HTTP.

Esto puede ocurrir por diversas razones:

	$cfg['Servers'][$i]['controluser'] y/o $cfg['Servers'][$i]['controlpass'] no están configuradas correctamente.

	El usuario/contraseña especificado en el formulario de inicio de sesión son inválidos.

	Ya ha configurado un mecanismo de seguridad para el directorio de phpMyAdmin, como un archivo .htaccess. Esto interfiere con la autenticación de phpMyAdmin por lo que debe de ser eliminado.

4.5 ¿Es posible permitir a los usuarios crear sus propias bases de datos?

Desde la versión 2.2.5 en la página de manejo de usuarios se puede introducir un nombre de base de datos con caracteres comodín para un usuario (por ejempo: «joe%») y asignar los privilegios deseados. Por ejemplo, agregando SELECT, INSERT, UPDATE, DELETE, CREATE, DROP, INDEX, ALTER permitiría a un usuario crear/administrar sus bases de datos.

4.6 ¿Cómo puedo utilizar agregados de autenticación basada en el sistema?

Si se tienen reglas de un archivo .htaccess antiguo, puede utilizarlas y agregar un nombre de usuario entre las cadenas «deny»/«allow» y «from». Utilizar el caracter comodín «%» como nombre de usuario será de gran beneficio con la instalación apropiada. De esa forma simplemente se pueden agregar las líneas actualizadas al array $cfg['Servers'][$i]['AllowDeny']['rules'].

Si se desea un ejemplo armado, puede probar este fragmento. Previene el inicio de sesión como el usuario «root» desde cualquier red que no sea de los bloques de IP de redes privadas.

//block root from logging in except from the private networks
$cfg['Servers'][$i]['AllowDeny']['order'] = 'deny,allow';
$cfg['Servers'][$i]['AllowDeny']['rules'] = array(
 'deny root from all',
 'allow root from localhost',
 'allow root from 10.0.0.0/8',
 'allow root from 192.168.0.0/16',
 'allow root from 172.16.0.0/12',
);

4.7 La ventana de autenticación se muestra más de una vez ¿por qué?

Esto ocurre si utiliza una URL para iniciar phpMyAdmin que es diferente a la configurada en $cfg['PmaAbsoluteUri']. Por ejemplo, sin «www» o accediendo con una dirección IP cuando el archivo de configuración tiene definido un nombre de dominio.

4.8 ¿Qué parámetros puedo utilizar en la URL que inicia phpMyAdmin?

Al iniciar phpMyAdmin se puede utilizar los parámetros db, pma_username, pma_password y server. Este último puede contener tanto el índice numérico del servidor (el $i del archivo de configuración) o uno de los nombres de servidor presente en el archivo de configuración. La utilización de pma_username y pma_password fue probado con autenticación por cookie.

For example direct login URL can be constructed as
https://example.com/phpmyadmin/?pma_username=user&pma_password=password.

Navegadores y sistemas operativos cliente

5.1 Obtengo un error de falta de memoria y los controles no son funcionales al intentar crear una tabla con más de 14 columnas.

Sólo pudimos reproducir este problema en Windows 98/98SE. Pruebas en Windows NT4 o Windows 2000 fueron exitosas con más de 60 columnas. Una forma de evitar este problema es crear una menor cantidad de columnas, luego volver a las propiedades de su tabla y agregar las demás columnas.

5.2 Con Xitami 2.5b4, phpMyAdmin no procesa los campos de los formularios.

Esto no es un problema de phpMyAdmin sino un error conocido de Xitami: lo encontrará con todo script/sitio web que utilice formularios. Utilice una versión anterior o posterior de Xitami.

5.3 Tengo problemas para volcar tablas con Konqueror (phpMyAdmin 2.2.2).

With Konqueror 2.1.1: plain dumps, zip and gzip dumps work ok, except
that the proposed file name for the dump is always ‘tbl_dump.php’.
The bzip2 dumps don’t seem to work. With Konqueror 2.2.1: plain dumps
work; zip dumps are placed into the user’s temporary directory, so
they must be moved before closing Konqueror, or else they disappear.
gzip dumps give an error message. Testing needs to be done for
Konqueror 2.2.2.

5.4 No puedo utilizar el modo de autenticación por cookie porque Internet Explorer nunca guarda las cookies.

MS Internet Explorer parece ser realmente problemático con las cookies, al menos hasta la versión 6.

5.5 (withdrawn).

5.6 (withdrawn).

5.7 Si refresco (recargo) el navegador, vuelvo a la página de bienvenida.

Algunos navegadores soportan pulsar en el marco a refrescar con el botón derecho, hazlo sólo en el marco derecho.

5.8 Con Mozilla 0.9.7 tengo problemas enviando una consulta modificada en la caja de consultas.

Parecería un error de Mozilla: 0.9.6 funciona correctamente. Estaremos pendientes de futuras versiones de Mozilla.

5.9 Con Mozilla 0.9.? a 1.0 y Netscape 7.0-PR1 no puedo tipear un espacio en el área de edición de consultas SQL, la página se desplaza hacia abajo.

This is a Mozilla bug (see bug #26882 at BugZilla [https://bugzilla.mozilla.org/]).

5.10 (withdrawn).

5.11 Los caracteres ASCII extendidos como umlauts alemanas no se muestran correctamente.

Verifica que configuró el conjunto de caracteres del navegador a uno de las páginas de idioma seleccionados en la página de inicio de phpMyAdmin. Alternativamente puede probar el modo de detección automático en las versiones recientes de la mayoría de los navegadores.

5.12 El navegador Safari de Mac OS X cambia los caracteres especiales a «?».

Este problema fue reportado por un usuario de Mac OS X agregando que Chimera, Netscape y Mozilla no tienen este problema.

5.13 (withdrawn)

5.14 (withdrawn)

5.15 (withdrawn)

5.16 Con Internet Explorer, obtengo errores JavaScript «Access is denied» o no puedo hacer funcionar phpMyAdmin en Windows.

Revisa los siguientes puntos:

	A lo mejor definió $cfg['PmaAbsoluteUri'] en el archivo config.inc.php como una dirección IP y se está iniciando phpMyAdmin con una URL que contiene un nombre de dominio, o la situación inversa.

	La configuración de seguridad de IE y/o Microsoft Security Center es demasiado elevada, por lo que se bloquea la ejecución de scripts.

	El firewall de Windows está bloqueando Apache y MySQL. Debe permitir los puertos HTTP (80 y 443) y el puerto MySQL (generalmente 3306) tanto para el tráfico entrante como saliente («in» y «out» respectivamente).

5.17 Con Firefox, no puedo borrar filas de datos o eliminar una base de datos.

Muchos usuarios confirmaron que el agregado Tabbrowser Extension instalado en su navegador era el que causante del problema.

5.18 (withdrawn)

5.19 Mi navegador reporta errores JavaScript.

Hay errores reportados con algunas combinaciones de extensiones en el navegador. Revise si el problema continúa al desactivar todas las extensiones y limpiar la caché del navegador.

5.20 I get errors about violating Content Security Policy.

If you see errors like:

Refused to apply inline style because it violates the following Content Security Policy directive

This is usually caused by some software, which wrongly rewrites
Content Security Policy headers. Usually this is caused by
antivirus proxy or browser addons which are causing such errors.

If you see these errors, try disabling the HTTP proxy in antivirus or disable
the Content Security Policy rewriting in it. If that doesn’t
help, try disabling browser extensions.

Alternatively it can be also server configuration issue (if the webserver is
configured to emit Content Security Policy headers, they can
override the ones from phpMyAdmin).

Programs known to cause these kind of errors:

	Kaspersky Internet Security

5.21 I get errors about potentially unsafe operation when browsing table or executing SQL query.

If you see errors like:

A potentially unsafe operation has been detected in your request to this site.

This is usually caused by web application firewall doing requests filtering. It
tries to prevent SQL injection, however phpMyAdmin is tool designed to execute
SQL queries, thus it makes it unusable.

Please whitelist phpMyAdmin scripts from the web application firewall settings
or disable it completely for phpMyAdmin path.

Programs known to cause these kind of errors:

	Wordfence Web Application Firewall

Utilizando phpMyAdmin

6.1 No puedo agregar nuevas filas en una tabla/no puedo crear una tabla - MySQL devuelve un error de SQL.

Examine el error SQL con cuidado. Generalmente el problema es causado por haber especificado un tipo de columna incorrecto. Los errores comunes incluyen:

	Utilizando VARCHAR sin un parámetro de tamaño

	Utilizando TEXT o BLOB con un parámetro de tamaño

Revisa también el capítulo sobre sintáxis en el manual MySQL para confirmar que la sintáxis es correcta.

6.2 Al crear una tabla, configuro un índice para dos columnas y phpMyAdmin genera un sólo índice con las dos columnas.

Esa es la forma de crear índices multi-columna. Si se desean dos índices, crea el primero al crear la tabla, guarda, luego revisa las propiedades de la tabla y pulsa en el enlace “Índice” para crear un nuevo índice.

6.3 ¿Cómo puedo insertar una valor NULL en mi tabla?

Desde la versión 2.2.3 existe una casilla para cada columna que puede tomar el valor NULL. Antes de 2.2.3 había que introducir «null», sin las comillas, como valor de la columna. Desde la versión 2.5.5 se debe utilizar la casilla para obtener un valor NULL real ya que si introduce «NULL» se intentará guardar la cadena NULL en la columna no el valor NULL (esto funciona en PHP4).

6.4 ¿Cómo puedo respaldar mi base de datos o tabla?

Pulse en el nombre de una base de datos o tabla en el panel de navegación para mostrar sus propiedades. Luego en el menú pulse «Exportar», puede volcar la estructura, los datos o ambos. Esto generará sentencias SQL estándar que pueden ser utilizadas para recrear su base de datos o tabla. Deberá elegir «Guardar archivo como» para que phpMyAdmin transmita el volcado resultante a su equipo. Dependiendo de su configuración PHP podrá ver opciones para comprimir el volcado. Revise también la variable de configuración $cfg['ExecTimeLimit']. Busque la palabra «volcado» en este documento para más ayuda al respecto.

6.5 ¿Cómo puedo restaurar (subir) mi base de datos o tabla usando un volcado? ¿Cómo puedo ejecutar un archivo «.sql»?

Pulse en el nombre de una base de datos en el panel de navegación para que se muestren sus propiedades. Seleccione «Importar» de la lista de pestañas en el marco de la derecha (o SQL si es una version de phpMyAdmin anterior a 2.7.0). En la sección de «Ubicación del archivo de texto» introduzca la ruta al archivo del volcado o utiliza el botón de examinación. Luego pulsa en Continuar. En la versión 2.7.0, el motor de importación fue reescrito, se sugiere que actualice siempre que sea posible para poder beneficiarse de las nuevas funcionalidades. Busque la palabra «subir» en este documento para más ayuda.

Note: For errors while importing of dumps exported from older MySQL versions to newer MySQL versions,
please check 6.41 I get import errors while importing the dumps exported from older MySQL versions (pre-5.7.6) into newer MySQL versions (5.7.7+), but they work fine when imported back on same older versions ?.

6.6 ¿Cómo puedo usar la tabla de relaciones en consultas por ejemplo?

Aquí hay un ejemplo con las tablas «persons» (personas), «towns» (ciudades) y «countries» (paises) ubicadas en la base de datos «mydb». Si no existe una tabla pma__relation, siga las instrucciones apropiadas de la sección de configuración y luego cree las tablas de ejemplo:

CREATE TABLE REL_countries (
country_code char(1) NOT NULL default '',
description varchar(10) NOT NULL default '',
PRIMARY KEY (country_code)
) TYPE=MyISAM;

INSERT INTO REL_countries VALUES ('C', 'Canada');

CREATE TABLE REL_persons (
id tinyint(4) NOT NULL auto_increment,
person_name varchar(32) NOT NULL default '',
town_code varchar(5) default '0',
country_code char(1) NOT NULL default '',
PRIMARY KEY (id)
) TYPE=MyISAM;

INSERT INTO REL_persons VALUES (11, 'Marc', 'S', '');
INSERT INTO REL_persons VALUES (15, 'Paul', 'S', 'C');

CREATE TABLE REL_towns (
town_code varchar(5) NOT NULL default '0',
description varchar(30) NOT NULL default '',
PRIMARY KEY (town_code)
) TYPE=MyISAM;

INSERT INTO REL_towns VALUES ('S', 'Sherbrooke');
INSERT INTO REL_towns VALUES ('M', 'Montréal');

Para configurar los enlaces apropiados y la información a mostrar:

	en la tabla «REL_personas» pulse en Estructura y luego en vista de relaciones

	para “town_code”, elija de las listas desplegables para base de datos, tabla y columna foránea «mydb», «REL_towns» y «code» respectivamente

	para «country_code», seleccione de las listas desplegables para base de datos, tabla y columna foránea «mydb», «REL_countries» y «country_code» respectivamente

	en la tabla «REL_towns» pulse en Estructura, luego en vista de relaciones

	en «Elija la columna a mostrar», seleccione «description»

	repite los dos pasos anteriores para la tabla «REL_countries»

Luego prueba de la siguiente forma:

	Pulsa en el nombre de la base de datos en el panel de navegación

	Elija «Consulta»

	Utiliza las tablas: persons, towns, countries

	Pulse en «Actualizar consulta»

	En la fila de columnas, elija persons.person_name y active la casilla «Mostrar»

	Haz lo mismo para tows.description y countries.descriptions en las otras 2 columnas

	Pulse en «Actualizar consulta» y verá en la caja de consulta que se generaron los «JOIN» correctos

	Pulse en «Enviar consulta»

6.7 ¿Cómo puedo utilizar la funcionalidad «columna a mostrar»?

Comenzando del ejemplo anterior, cree la tabla pma__table_info como está explicado en la sección de configuración, luego examine la tabla «persons» y mueva el cursor sobre el código de una ciudad o país. Revise también 6.21 En el modo de edición/inserción ¿cómo puedo ver una lista de posibles valores para una columna basado en una tabla foránea? para una funcionalidad adicional que se activa junto con la «columna a mostrar»: una lista desplegable de los valores posibles.

6.8 ¿Cómo puedo producir un esquema PDF de mi base de datos?

Primero tiene que completar las variables «relation», «table_coords» y «pdf_pages». Luego necesita pensar acerca de la organización del esquema. ¿Qué tablas tienen que ir en qué páginas?

	Selecciona la base de datos en el panel de navegación.

	Seleccione «Operaciones» en la barra de navegación en la parte superior.

	Seleccione «Editar páginas PDF» cerca del final de la página.

	Introduzca el nombre de la primer página PDF y pulse Continuar. Si lo desea, puede utilizar «disposición automática» que podndrá todas las tablas relacionadas en la nueva página.

	Selecciona el nombre de la nueva página (asegurándote que la opción Editar esté seleccionada) y pulsa Continuar.

	Seleccione una tabla de la lista, introduzca sus coordenadas y pulse «Guardar». Las coordenadas son relativas; el diagrama será adaptado al tamaño de la página. Cuando ubique las tablas inicialmente simplemente elija cualquier coordenada (como 50x50). Luego de pulsar Guardar, podrá utilizar 6.28 ¿Cómo puedo editar el esquema relacional fácilmente para exportar? para posicionar el elemento correctamente.

	Cuando quiera ver el PDF primero asegúrese de pulsar el botón Guardar debajo de la lista de tablas y coordenadas para guardar todos los cambios realizados. Luego elija las opciones de PDF al final de la página y pulse Continuar.

	Internet Explorer para Windows puede sugerir un nombre de archivo incorrecto al intentar guardar el PDF generado. Al guardar el PDF generador, asegúrese que el nombre de archivo termine en «.pdf», por ejemplo «esquema.pdf». Los navegadores en otros sistemas operativos y otros navegadores en Windows no tienen este problema.

Ver también

Relaciones

6.9 ¡phpMyAdmin cambia el tipo de una de mis columnas!

No, it’s MySQL that is doing silent column type changing [https://dev.mysql.com/doc/refman/5.7/en/silent-column-changes.html].

6.10 Al crear un privilegio ¿qué pasa con los guiones bajos («_») en el nombre de la base de datos?

Si no agrega un caracter de escape («») antes del guión bajo, será un privilegio con comodín en el que el guión bajo significa «cualquier caracter». Por lo que si el nombre de la base de datos es «juan_db», el usuario recibiría permisos a «juan1db», «juan2db», etc.. Si agrega un caracter de escape antes del guión bajo significa que la base de datos tiene un guión bajo real en su nombre.

6.11 ¿Qué es el símbolo curioso «ø» en las páginas de estadísticas?

Significa «promedio».

6.12 Deseo entender algunas opciones de exportación.

Estructura:

	“Add DROP TABLE” will add a line telling MySQL to drop the table [https://dev.mysql.com/doc/refman/5.7/en/drop-table.html], if it already
exists during the import. It does NOT drop the table after your
export, it only affects the import file.

	«Si no existe» sólo creará la tabla si no existe. De otra forma posiblemente obtenga un error si el nombre de la tabla existe pero tiene una estructura diferente.

	«Agregar valor AUTO_INCREMENT» asegura que los valores AUTO_INCREMENT (si existen) estén incluídos en el respaldo.

	«Encerrar nombres de tabla y columna con comillas invertidas» asegura que los nombre de columnas y tablas con caracteres especiales estén protegidos.

	«Agregar a los comentarios» incluye en el volcado los comentarios de columnas, relaciones y tipos MIME definidos en pmadb como comentarios SQL (/* xxx */).

Datos:

	«INSERTs completos» agrega los nombres de columna en todos los INSERT para mejor documentación (pero el archivo resultante es mayor).

	«INSERTs extensos» provee un volcado más pequeño utilizando sólo una orden INSERT con el nombre de la tabla.

	“Delayed inserts” are best explained in the MySQL manual - INSERT DELAYED Syntax [https://dev.mysql.com/doc/refman/5.7/en/insert-delayed.html].

	“Ignore inserts” treats errors as a warning instead. Again, more info
is provided in the MySQL manual - INSERT Syntax [https://dev.mysql.com/doc/refman/5.7/en/insert.html], but basically with
this selected, invalid values are adjusted and inserted rather than
causing the entire statement to fail.

6.13 Me gustaría crear una base de datos con un punto en su nombre.

Esta es una mala idea porque, en MySQL, la sintáxis «basededatos.tabla» es la forma normal de referenciar el nombre de una tabla en una base de datos particlar. Lo que es peor, MySQL generalmente permitirá crear una base de datos con un punto en su nombre pero luego no podrá trabajar con ella o borrarla.

6.14 (retirada).

6.15 Quiero agregar una columna BLOB y configurar un índice en ella pero MySQL dice «BLOB comun ‘...’ used in key specification without a key length».

La forma correcta de hacerlo es crear la columna sin índices, luego explorar la estructura de la tabla y utilizar la funcionalidad «Crear un índice». En esa página podrá elegir la columna BLOB y definir un tamaño para el índice que es condición para crear un índice en una columna BLOB.

6.16 ¿Cómo puedo moverme de forma sencilla en una página con muchos campos de edición?

Puede utilizar Ctrl+flechas de dirección (Opción+flechas en Safari) para moverse en la mayoría de las páginas con muchos campos de edición (cambios en estructura de tablas, edición de filas, etc.).

6.17 Transformations: I can’t enter my own mimetype! What is this feature then useful for?

Defining mimetypes is of no use if you can’t put
transformations on them. Otherwise you could just put a comment on the
column. Because entering your own mimetype will cause serious syntax
checking issues and validation, this introduces a high-risk false-
user-input situation. Instead you have to initialize mimetypes using
functions or empty mimetype definitions.

Además, se tiene una visión completa de los tipos MIME disponibles. ¿Quién recuerda todos los tipos MIME para introducirlos cuando es necesario?

6.18 Favoritos: ¿Dónde puedo almacenar favoritos? ¿Por qué no puedo ver mis favoritos debajo de la caja de consultas? ¿Para qué son estas variables?

You need to have configured the Almacenamiento de configuración para phpMyAdmin for using bookmarks
feature. Once you have done that, you can use bookmarks in the SQL tab.

Ver también

Favoritos

6.19 ¿Cómo puedo crear un documento LATEX simple que incluya la tabla exportada?

Puede simlemente incluir la tabla en el documento LATEX, un documento mínimo de ejemplo se debería ver como el siguiente (asumiendo que la tabla fue exportada al archivo table.tex):

\documentclass{article} % or any class you want
\usepackage{longtable} % for displaying table
\begin{document} % start of document
\include{table} % including exported table
\end{document} % end of document

6.20 Veo un montón de bases de datos que no son mías y a las que no puedo acceder.

Posee uno de los siguientes privilegios: «CREATE TEMPORARY TABLES», «SHOW DATABASES» o «LOCK TABLES». Estos privilegios también permiten a los usuarios ver los nombres de todas las bases de datos. Si sus usarios no necesitan estos privilegios puede quitárselos y esto acortará la lista de bases de datos.

Ver también

<https://bugs.mysql.com/bug.php?id=179>

6.21 En el modo de edición/inserción ¿cómo puedo ver una lista de posibles valores para una columna basado en una tabla foránea?

Debe configurar los enlaces apropiados entre las tablas y también configurar la «columna a mostrar» en la tabla foránea. Revise 6.6 ¿Cómo puedo usar la tabla de relaciones en consultas por ejemplo? para un ejemplo. Luego, si hay 100 valores posibles o menos en la tabla foránea, una lista desplegable de valores estará disponible. Verá dos listas de valores, la primera conteniendo la clave y la columna a mostrar y la segunda conteniendo la columna a mostrar y la clave. La razón para esto es para poder tipear la primer letra de tanto la clave como la columna a mostrar. Para más de 100 valores, aparecerá una ventana separada para que elija uno de los valores en la tabla foránea navegando entre todos los disponibles. Para cambiar el valor del límite predeterminado de 100 revise $cfg['ForeignKeyMaxLimit'].

6.22 Favoritos: ¿puedo ejecutar un favorito predeterminado automáticamente al acceder al modo de exploración de una tabla?

Si. Si un favorito tiene el mismo nombre que una tabla y no es público, será ejecutado.

Ver también

Favoritos

6.23 Exportación: escuché que phpMyAdmin puede exportar archivos Microsoft Excel ¿cómo puedo activar eso?

Puede utilizar el formato CSV para Microsoft Excel, que funciona directamente.

Distinto en la versión 3.4.5: Desde phpMyAdmin 3.4.5, se eliminó la exportación directa a Microsoft Excel versión 97 o posterior.

6.24 Ahora que phpMyAdmin es compatible con los comentarios de columnas nativos de MySQL 4.1.x ¿qué sucederá con los comentarios de columnas almacenados en pmadb?

Se realiza una migración automática de los comentarios de columna de una tabla en pmadb a los nativos cuando se accede a la página de Estructura de esa tabla.

6.25 (retirada).

6.26 ¿Cómo puedo seleccionar un rango de columnas?

Pulsa la primera fila del rango, mantiene presionada la tecla shift y pulsa en la última fila del rango. Esto funciona en todos los lugares en donde se vean filas, como el modo de exploración y la página de estructura.

6.27 ¿Qué cadenas de formato puedo utilizar?

In all places where phpMyAdmin accepts format strings, you can use
@VARIABLE@ expansion and strftime [https://secure.php.net/strftime]
format strings. The expanded variables depend on a context (for
example, if you haven’t chosen a table, you can not get the table
name), but the following variables can be used:

	@HTTP_HOST@

	El servidor HTTP que ejecuta phpMyAdmin

	@SERVER@

	El nombre del servidor MySQL

	@VERBOSE@

	El nombre detallado del servidor MySQL según esté definido en la $cfg['Servers'][$i]['verbose']

	@VSERVER@

	El nombre detallado del servidor MySQL si está definido, el nombre normal de lo contrario

	@DATABASE@

	La base de datos abierta actualmente

	@TABLE@

	La tabla abierta actualmente

	@COLUMNS@

	Las columnas de la tabla abierta actualmente

	@PHPMYADMIN@

	phpMyAdmin con versión

6.28 ¿Cómo puedo editar el esquema relacional fácilmente para exportar?

Pulsando en el botón ‘cambiar el estado del scratchboard’ en la página donde se editan las coordenadas x/y de los elementos se puede activar un scratchboard en donde estarán todos los elementos. Pulsando en un elemento se lo puede mover en el área predefinida y las coordenadas x/y se actualizarán dinámicamente. De la misma forma, al introducir una nueva posición en el campo de texto, la nueva posición en el scratchboard cambia cuando el cursor deja el campo de texto.

Necesita pulsar en el botón «OK» debajo de las tablas para guardar las nuevas posiciones. Si desea agregar un nuevo elemento, primero agréguelo a la tabla de elementos y luego puede arrastrarlo a donde lo desee.

Al cambiar el tamaño del papel y la orientación puedes cambiar el tamaño del scratchboard también. Puedes hacerlo simplemente cambiando la lista desplegable debajo y el scratchboard se redimensionará automáticamente sin interferir con el posicionamiento actual de los elementos.

Si un elemento queda fuera del rango puedes aumentar el tamaño del papel o pulsar en el botón ‘reset’ para ubicar todos los elementos en una sola columna.

6.29 ¿Porqué no puedo obtener un gráfico de la tabla de resultados de mi consulta?

Not every table can be put to the chart. Only tables with one, two or
three columns can be visualised as a chart. Moreover the table must be
in a special format for chart script to understand it. Currently
supported formats can be found in Gráficos.

6.30 Importación: ¿Cómo puedo importar archivos de forma ESRI?

Un archivo de forma ESRI es, en realidad, un conjunto de varios archivos en los que el archivo .shp contiene la geometría y el archivo .dbf contiene los datos asociados a dicha geometría. Para leer los datos del archivo .dbf necesitará PHP compilado con la extensión dBase («–enable-dbase»). De lo contrario sólo se importará la geometría.

Para subir este conjunto de archivos puede utilizar alguno de los siguientes métodos:

Configure el directorio de subidas con $cfg['UploadDir'], suba ambos archivos con el mismo nombre y luego seleccione el archivo .shp en la página de importación.

Create a zip archive with .shp and .dbf files and import it. For this
to work, you need to set $cfg['TempDir'] to a place where the web server user can
write (for example './tmp').

Para crear un directorio temporal en un servidor UNIX puedes ejecutar:

cd phpMyAdmin
mkdir tmp
chmod o+rwx tmp

6.31 ¿Cómo creo una relación en el diseñador visual?

Para seleccionar una relación, pulse: . La columna a mostrar se muestra en color rosado. Para activar o desactivar una columna a mostrar, pulse en el ícono «Elegir columna a mostrar» y luego pulse en el nombre de columna apropiado.

6.32 ¿Cómo puedo utilizar la funcionalidad de búsqueda gráfica («zoom search»)?

Esta funcionalidad es una alternativa a la funcionalidad de búsqueda en tablas. Permite explorar una tabla representando sus datos en un diagrama de dispersión. Puede encontrar esta funcionalidad seleccionando una tabla, pulsando en la pestaña Buscar. Una de las subpestañas en dicha página será Búsqueda gráfica.

Considere la tabla «REL_persons» de 6.6 ¿Cómo puedo usar la tabla de relaciones en consultas por ejemplo? como ejemplo. Para utilizar la búsqueda gráfica, necesita seleccionar dos columnas, en este caso: «id» y «town_code». Los valores de la columna «id» serán representados en un eje y los valores de la columna «town_code» en el otro. Cada fila será representada como un punto en el diagrama de dispersión ubicado según los valores de dichas columnas en esa fila. Puede incluir dos criterios de búsqueda adicionales además de los dos campos a mostrar.

Puede seleccionar el campo que será utilizado como etiqueta para cada punto. Si seleccionó una columna a mostrar para la tabla (revise 6.7 ¿Cómo puedo utilizar la funcionalidad «columna a mostrar»?), será utilizada como etiqueta a menos que especifique lo contrario. En el campo «Máximo número de filas a graficar» puede seleccionar la cantidad máxima de filas que desea que sean graficadas. Una vez que decidió su criterio de búsqueda, pulse «Continuar» para generar el grafico.

Tras la generación del gráfico, puede utilizar la rueda del ratón para ampliar o reducir el gráfico. Además, puede acceder a la panorámica para navegar sobre el gráfico. Puede ampliar una zona hasta determinado nivel y usar la panorámica para ubicar un área de interés. Pulsar sobre un punto abrirá una ventana que mostrará el valor de los campos de la fila de datos representada por el punto. Si lo desea puede editar los valores y pulsar «Enviar» para ejecutar una consulta de actualización. Las instrucciones básicas sobre el uso pueden verse pulsando sobre el enlace “¿Cómo se usa?” que se encuentra justo sobre el gráfico.

6.33 ¿Cómo puedo copiar un nombre de columna al explorar una tabla?

Seleccionar el nombre de una columna en la cabecera de una tabla en su visualización para copiarlo es difícil ya que las columnas pueden ser reordenadas arrastrándo las celdas en la cabecera y ordenar el resultado pulsando en ellas. Para copiar el nombre de una columna, pulse dos veces en el área vacía alrededor del nombre de columna cuando el texto alternativo así lo diga. Esto mostrará una caja de texto con el nombre de la columna. Podrá pulsar sobre el nombre de columna con el botón izquierdo dentro de esta caja de texto para copiarlo.

6.34 ¿Cómo puedo utilizar la funcionalidad de tablas favoritas («Favorite Tables»)?

Las tablas favoritas son una funcionalidad muy similar a las tablas recientes. Le permite agregar atajos a las tablas que más utilice en cualquier base de datos del panel de navegación. Puede navegar fácilmente a cualquier tabla de la lista simplemente seleccionándola. Se almacenan estas tablas en el almacenamiento local de su navegador si no tiene configurado el «almacenamiento de configuración de phpMyAdmin», donde serían guardadas de lo contrario.

IMPORTANTE: si no se encuentra configurado el «almacenamiento de configuración de phpMyAdmin», su tablas favoritas pueden ser diferentes en distintos navegadores dependiendo de lo que haya seleccionado en cada uno.

Para agregar una tabla a su lista de favoritas, simplemente pulse en la estrella gris delante del nombre de la tabla en la lista de tablas de una base de datos y espere a que se vuelva amarilla. Para eliminar una tabla de la lista, simplemente pulse en la estrella amarilla y espere a que vuelva a ser de color gris.

Puede definir la cantidad máxima de tablas favoritas que se mostrarán en el panel de navegación con la opción $cfg['NumFavoriteTables'] en su archivo config.inc.php. El valor predeterminado es «10».

6.35 ¿Cómo puedo utilizar la funcionalidad de búsqueda por rango?

Con la ayuda de la funcionalidad de búsqueda por rango, puede especificar un rango de valores para una o más columnas al realizar una búsqueda desde la pestaña correspondiente.

Para utilizar esta funcionalidad, simplemente pulse en los operadores «BETWEEN» o «NOT BETWEEN» de la lista de selección de operadores frente al nombre de la columna. Si selecciona una de estas opciones, aparecerá una interfaz que le pedirá el valor mínimo y máximo para dicha columna. En el resultado final sólo se mostrarán valores en dicho rango cuando utilice «BETWEEN» y sólo se mostrarán valores fuera de dicho rango si utiliza «NOT BETWEEN».

Nota: la funcionalidad de búsqueda por rango sólo funcionará en columnas de tipo «Numeric» y «Date».

6.36 What is Central columns and how can I use this feature?

Como sugiere su nombre, las «Columnas Centrales» le permiten mantener una lista cetralizada de columnas en cada base de datos para evitar nombres similares para el mismo elemento de datos y proveer consistencia de tipos de datos al mismo elemento. Puede utilizar la lista centra de columnas para agregar un elemento a la estructura de cualquier tabla, evitándole escribir definiciones y nombres de columna similares.

Para agregar una columna a la lista central, desde la estructura de una tabla, seleccione las columnas que desea incluir y pulse en «Agregar a columnas centrales». Si desea agregar todas las columnas únicas de más de una tabla en una base de datos, desde la estructura de una base de datos, seleccione las tablas que desea incluir y pulse en «Agregar columnas a lista central».

Para eliminar una columna de la lista centra, desde la estructura de una tabla, seleccione las columnas que desea quitar y pulse en «Eliminar de columnas centrales». Si deseaeliminar todas las columnas de más de una tabla en una base de datos, desde la estructura de la base de datos, seleccione las tablas que desea incluir y pulse en «Eliminar columnas de la lista central».

Para revisar y administrar la lista central, seleccione la base de datos para la que desea gestionar columnas centrales y, en el menú superior, pulse en «Columnas centrales». Lo llevará a una página en la que tendrá la capacidad de editar, eliminar y agregar nuevas columnas a la lista central.

6.37 ¿Cómo puedo utilizar la funcionalidad de «Mejorar estructura de tablas»?

La funcionalidad para mejorar la estructura de tablas le ayudará a modificar la tabla hacia la «tercera forma normal». Una guía interactiva le preguntará sobre los elementos en cada uno de los pasos de la normalización y propondrá una nueva estructura acorde que llevará la tabla a primera, segunda o tercera forma normal. Al comenzar la guía podrá seleccionar hasta qué nivel desea normalizar la estructura de la tabla.

Hay una tabla de ejemplo que puede utilizar para probar la primera, segunda y tercera forma normal.

CREATE TABLE `VetOffice` (
 `petName` varchar(64) NOT NULL,
 `petBreed` varchar(64) NOT NULL,
 `petType` varchar(64) NOT NULL,
 `petDOB` date NOT NULL,
 `ownerLastName` varchar(64) NOT NULL,
 `ownerFirstName` varchar(64) NOT NULL,
 `ownerPhone1` int(12) NOT NULL,
 `ownerPhone2` int(12) NOT NULL,
 `ownerEmail` varchar(64) NOT NULL,
);

The above table is not in First normal Form as no primary key exists. Primary key
is supposed to be (petName,`ownerLastName`,`ownerFirstName`) . If the primary key
is chosen as suggested the resultant table won’t be in Second as well as Third Normal
form as the following dependencies exists.

(OwnerLastName, OwnerFirstName) -> OwnerEmail
(OwnerLastName, OwnerFirstName) -> OwnerPhone
PetBreed -> PetType

Lo que significa que OwnerEmail depende de OwnerLastName y OwnerFirstName. OwnerPhone depende de OwnerLastName y OwnerFirstname. PetType depende de PetBreed.

6.38 ¿Cómo puedo reasignar valores de contador?

Algunos usuarios prefieren que sus valores de CONTADOR sean consecutivos; este no siempre es el caso tras un borrado de fila.

Aquí están los pasos para conseguirlo. Se trata de pasos manuales, ya que implican verificación manual en un punto.

	Asegúrese de que tiene acceso exclusivo a la tabla a gestionar

	On your primary key column (i.e. id), remove the AUTO_INCREMENT setting

	Borre su clave primaria en Estructura < índices

	Cree una nueva columna future_id como clave primaria, CONTADOR

	Inspeccione su tabla y verifique que los nuevos incrementos se corresponden con lo esperado

	Borre su antigua columna Id

	Renombre la columna future_id a id

	Mueva la nueva columna id mediante Estructura > Mover columnas

6.39 ¿Qué es la opción “Ajustar privilegios” cuando se está renombrando, copiando o moviendo una base de datos, tabla, columna o procedimiento?

Cuando se renombre/copia/mueve una base de datos/tabla/columna/procedimiento, MySQL no ajusta los privilegios asocados a dichos objetos por si mismo. Seleccionando esta opción, phpMyAdmin ajustará la tabla de privilegios de modo que los usuarios mantengan los mismos privilegios.

For example: A user 'bob'@'localhost‘ has a ‘SELECT’ privilege on a
column named ‘id’. Now, if this column is renamed to ‘id_new’, MySQL,
on its own, would not adjust the column privileges to the new column name.
phpMyAdmin can make this adjustment for you automatically.

Notas:

	Mientras se ajustan los privilegios de una base de datos, los privilegios asociados de todos los elementos asociados a la base de datos (tablas, columnas y procedimientos) también se ajustarán en la nueva base de datos.

	Del mismo modo, al ajustar los privilegios de una tabla, los privilegios de todas las columnas dentro de la nueva tabla también son ajustados.

	Para ajustar los privilegios, el usuario realizando la operación debe tener los siguientes:

	Privilegios de SELECT, INSERT, UPDATE, DELETE sobre las siguientes tablas: mysql.`db`, mysql.`columns_priv`, mysql.`tables_priv`, mysql.`procs_priv`

	Activar privilegio (GLOBAL)

Así pues, si quiere replicar la base de datos/tabla/columna/procedimiento mientras se renombra/copia/mueve estos objetos, asegúrese de tener marcada esta opción.

6.40 Veo el checkbox “Asociar parámetros” en la página “SQL”. ¿Cómo escribo consultas SQL parametrizadas?

Desde la versión 4.5, phpMyAdmin permite al usuario ejecutar SQL parametrizadas en la página “SQL”. Los parámetros deben tener como prefijo dos puntos (:) y, cuando el checkbox “Asociar parámetros” esté marcado, se detectarán y se mostrarán campos de introducción de datos para dichos parámetros. Los valores introducidos en los campos se sustituirán en la consulta antes de ser ejecutada.

6.41 I get import errors while importing the dumps exported from older MySQL versions (pre-5.7.6) into newer MySQL versions (5.7.7+), but they work fine when imported back on same older versions ?

If you get errors like #1031 - Table storage engine for ‘table_name’ doesn’t have this option
while importing the dumps exported from pre-5.7.7 MySQL servers into new MySQL server versions 5.7.7+,
it might be because ROW_FORMAT=FIXED is not supported with InnoDB tables. Moreover, the value of
innodb_strict_mode [https://dev.mysql.com/doc/refman/5.7/en/innodb-parameters.html#sysvar_innodb_strict_mode] would define if this would be reported as a warning or as an error.

Since MySQL version 5.7.9, the default value for innodb_strict_mode is ON and thus would generate
an error when such a CREATE TABLE or ALTER TABLE statement is encountered.

There are two ways of preventing such errors while importing:

	Change the value of innodb_strict_mode to OFF before starting the import and turn it ON after
the import is successfully completed.

	This can be achieved in two ways:
	Go to ‘Variables’ page and edit the value of innodb_strict_mode

	Run the query : SET GLOBAL `innodb_strict_mode = ‘[value]’`

After the import is done, it is suggested that the value of innodb_strict_mode should be reset to the
original value.

Proyecto phpMyAdmin

7.1 Encontré un error ¿cómo lo reporto a los desarrolladores?

Our issues tracker is located at <https://github.com/phpmyadmin/phpmyadmin/issues>.
For security issues, please refer to the instructions at <https://www.phpmyadmin.net/security> to email
the developers directly.

7.2 Deseo traducir los mensajes a un nuevo idioma o actualizar un idioma existente ¿dónde empiezo?

Toda traducción será bienvenida y sólo necesita el manejo del idioma. La forma más sencilla es utilizar nuestro sistema de traducción online [https://hosted.weblate.org/projects/phpmyadmin/]. Puede revisar todas las posibilidades de traducción en la sección correspondiente a traducciones de nuestro sitio web [https://www.phpmyadmin.net/translate/].

7.3 Me gustaría ayudar con el desarrollo de phpMyAdmin ¿qué tengo que hacer?

Toda contribución en el desarrollo de phpMyAdmin es bienvenida. Puede revisar todas las posibilidades para contribuir en la sección correspondiente de nuestro sitio web [https://www.phpmyadmin.net/contribute/].

Ver también

Información para desarrolladores

Seguridad

8.1 ¿Dónde puedo obtener información sobre las alertas de seguridad expedidas sobre phpMyAdmin?

Por favor, consulte <https://www.phpmyadmin.net/security/>.

8.2 ¿Cómo puedo proteger phpMyAdmin contra ataques de fuerza bruta?

Si tiene un servidor web Apache, phpMyAdmin exporta información sobre autenticación al entorno de Apache y puede ser utilizada en los registros de Apache. Actualmente hay dos variables disponibles:

	userID

	El nombre del usuario activo (no necesita iniciar sesión).

	userStatus

	El estado del usuario activo, será uno de los valores ok (el usuario inició sesión), mysql-denied (MySQL denegó el inicio de sesión al usuario), allow-denied (el acceso fue denegado por reglas «Allow/Deny»), root-denied (se le denegó acceso al usuario root en la configuración), empty-denied (acceso con contraseña vacía denegado).

La directiva LogFormat para Apache podría ser como sigue:

LogFormat "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\" %{userID}n %{userStatus}n" pma_combined

Luego puedes utilizar cualquier herramienta de análisis de registros para detectar posibles intentos de irrupción.

8.3 Why are there path disclosures when directly loading certain files?

This is a server configuration problem. Never enable display_errors on a production site.

8.4 CSV files exported from phpMyAdmin could allow a formula injection attack.

It is possible to generate a CSV file that, when imported to a spreadsheet program such as Microsoft Excel,
could potentially allow the execution of arbitrary commands.

The CSV files generated by phpMyAdmin could potentially contain text that would be interpreted by a spreadsheet program as
a formula, but we do not believe escaping those fields is the proper behavior. There is no means to properly escape and
differentiate between a desired text output and a formula that should be escaped, and CSV is a text format where function
definitions should not be interpreted anyway. We have discussed this at length and feel it is the responsibility of the
spreadsheet program to properly parse and sanitize such data on input instead.

Google also has a similar view [https://sites.google.com/site/bughunteruniversity/nonvuln/csv-excel-formula-injection].

Sincronización

9.1 (retirada).

9.2 (retirada).

Información para desarrolladores

phpMyAdmin es código abierto así que estás invitado a contribuir. Muchas excelentes funcionalidades fueron escritas por otras personas y también puedes ayudar a hacer phpMyAdmin una herramienta útil.

Puede revisar todas las posibilidades para contribuir en la sección correspondiente de nuestro sitio web [https://www.phpmyadmin.net/contribute/].

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 assigne 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 secion, 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.

Ver también

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

Cross-site request forgery (CSRF)

An attacker would trick a phpMyAdmin user into clicking on a link to provoke
some action in phpMyAdmin. This link could either be sent via email or some
random website. If successful this the attacker would be able to perform some
action with the users privileges.

To mitigate this phpMyAdmin requires a token to be sent on sensitive requests.
The idea is that an attacker does not poses the currently valid token to
include in the presented link.

The token is regenerated for every login, so it’s generally valid only for
limited time, what makes it harder for attacker to obtain valid one.

Ver también

Cross-site request forgery on Wikipedia [https://en.wikipedia.org/wiki/Cross-site_request_forgery]

SQL injection

As the whole purpose of phpMyAdmin is to preform sql queries, this is not our
first concern. SQL injection is sensitive to us though when it concerns the
mysql control connection. This controlconnection can have additional privileges
which the logged in user does not poses. E.g. access the Almacenamiento de configuración para phpMyAdmin.

User data that is included in (administrative) queries should always be run
through DatabaseInterface::escapeSring().

Ver también

SQL injection on Wikipedia [https://en.wikipedia.org/wiki/SQL_injection]

Brute force attack

phpMyAdmin on its own does not rate limit authentication attempts in any way.
This is caused by need to work in stateless environment, where there is no way
to protect against such kind of things.

To mitigate this, you can use Captcha or utilize external tools such as
fail2ban, this is more details described in Asegurando su instalación de phpMyAdmin.

Ver también

Brute force attach on Wikipedia [https://en.wikipedia.org/wiki/Brute-force_attack]

Reporting security issues

Should you find a security issue in the phpMyAdmin programming code, please
contact the phpMyAdmin security team in
advance before publishing it. This way we can prepare a fix and release the fix together with your
announcement. You will be also given credit in our security announcement.
You can optionally encrypt your report with PGP key ID
DA68AB39218AB947 with following fingerprint:

pub 4096R/DA68AB39218AB947 2016-08-02
 Key fingerprint = 5BAD 38CF B980 50B9 4BD7 FB5B DA68 AB39 218A B947
uid phpMyAdmin Security Team <security@phpmyadmin.net>
sub 4096R/5E4176FB497A31F7 2016-08-02

The key can be either obtained from the keyserver or is available in
phpMyAdmin keyring [https://files.phpmyadmin.net/phpmyadmin.keyring]
available on our download server or using Keybase [https://keybase.io/phpmyadmin_sec].

Should you have suggestion on improving phpMyAdmin to make it more secure, please
report that to our issue tracker [https://github.com/phpmyadmin/phpmyadmin/issues].
Existing improvement suggestions can be found by
hardening label [https://github.com/phpmyadmin/phpmyadmin/labels/hardening].

Distribución y empaquetado de phpMyAdmin

Este documento intenta aconsejar a quienes deseen redistribuir phpMyAdmin dentro de otros paquetes de software como una distribución Linux o algún otro compendio que incluya un servidor web y servidor MySQL.

Generalmente, puede personalizar algunos aspectos básicos (rutas a algunos archivos y comportamientos) en libraries/vendor_config.php.

Por ejemplo, si desea que el script de configuración genere el archivo de configuración en var, cambie SETUP_CONFIG_FILE a /var/lib/phpmyadmin/config.inc.php, probablemente también desee omitir la verificación de escritura sobre ese directorio por lo que debe configurar SETUP_DIR_WRITABLE como «false».

Bibliotecas externas

phpMyAdmin incluye varias bibliotecas externas que podría desear reemplazar con versiones disponibles en el sistema, pero pruebe que la versión que provee sea compatible con la que incluímos.

Lista de bibliotecas externas conocidas actualmente:

	js/jquery

	jQuery y varias bibliotecas basadas en jQuery.

	vendor/

	The download kit includes various Composer packages as
dependencies.

Derechos de autor

Copyright (C) 1998-2000 Tobias Ratschiller <tobias_at_ratschiller.com>
Copyright (C) 2001-2017 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]

Este programa es software libre: usted puede redistribuirlo y/o modificarlo conforme a los términos de la Licencia Pública General de GNU versión 2 publicada por la Fundación para el Software Libre.

Este programa se distribuye con el deseo de que le resulte útil, pero SIN GARANTÍAS DE NINGÚN TIPO; ni siquiera con las garantías implícitas de COMERCIABILIDAD o APTITUD PARA UN PROPÓSITO DETERMINADO. Para más información, consulte la Licencia Pública General de GNU.

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

Licencias de terceros

phpMyAdmin incluye varias bibliotecas de terceros bajo sus respectivas licencias.

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.

Créditos

Créditos en orden cronológico

	Tobias Ratschiller <tobias_at_ratschiller.com>
	creador del proyecto phpmyadmin

	mantenedor desde 1998 al verano de 2000

	Marc Delisle <marc_at_infomarc.info>
	versión multi-idioma en Diciembre de 1998

	varias correcciones y mejoras

	primera versión del SQL (su mayor parte)

	mantenedor de 2001 al 2015

	Olivier Müller <om_at_omnis.ch>
	comenzó el proyecto SourceForge phpMyAdmin en Marzo de 2001

	sincronizó diferentes árboles CVS existentes con nuevas funcionalidades y errores corregidos

	mejoras multi-lenguajes, selección dinámica de idioma

	muchas correciones de errores y mejoras

	Loïc Chapeaux <lolo_at_phpheaven.net>
	Material JavaScript, DHTML y DOM reescrito y optimizado

	reescribió los scripts para que se adaptaran a los estándares de código PEAR y generaran código compatible con XHTML1.0 y CSS2

	mejoró el sistema de detección de idioma

	muchas correciones de errores y mejoras

	Robin Johnson <robbat2_at_users.sourceforge.net>
	controles de mantenimiento de base de datos

	código de tipos de tabla

	Autenticación en el servidor mediante «IP Allow/Deny»

	configuración basada en base de datos (no completada)

	analizador y maquetador SQL

	validador SQL

	muchas correciones de errores y mejoras

	Armel Fauveau <armel.fauveau_at_globalis-ms.com>
	funcionalidad de favoritos

	funcionalidad de volcados múltiples

	funcionalidad de volcado gzip

	funcionalidad de volcado zip

	Geert Lund <glund_at_silversoft.dk>
	varias correcciones

	moderador del antiguo foro de usuarios phpMyAdmin en phpwizard.net

	Korakot Chaovavanich <korakot_at_iname.com>
	funcionalidad «Insertar como una nueva fila»

	Pete Kelly <webmaster_at_trafficg.com>
	re-escribió y corrigió el código de volcado

	corrección de errores

	Steve Alberty <alberty_at_neptunlabs.de>
	re-escribió el código de volcado para PHP4

	estadísticas de tablas MySQL

	corrección de errores

	Benjamin Gandon <gandon_at_isia.cma.fr>
	principal autor de la versión 2.1.0.1

	corrección de errores

	Alexander M. Turek <me_at_derrabus.de>
	Compatibilidad MySQL 4.0 / 4.1 / 5.0

	interfaz abstracta de base de datos (PMA_DBI) compatible con MySQLi

	administración de privilegios

	exportación XML

	funcionalidades y correcciones de errores varias

	Actualizaciones al archivo de idioma alemán

	Mike Beck <mike.beck_at_web.de>
	joins automáticos en QBE

	enlaces de columnas en vista de impresión

	Vista de relaciones

	Michal Čihař <michal_at_cihar.com>
	funcionalidad de creación/visualización de índices mejorada

	funcionalidad para utilizar en HTML conjunto de caracteres distinto al de MySQL

	mejoras en la funcionalidad de exportación

	funcionalidades y correcciones de errores varias

	actualizaciones al archivo de idioma checo

	creó la versión actual del sitio de phpMyAdmin

	Christophe Gesché del «MySQL Form Generator for PHPMyAdmin» (https://sourceforge.net/projects/phpmysqlformgen/)

	sugirió el parche para la vista de impresión de múltiples tablas

	Garvin Hicking <me_at_supergarv.de>
	creó el parche para la visualización vertical de filas de una tabla

	creó la ventana de consultas basada en Javascript + histórico SQL

	mejoras a los comentarios de columnas/bases de datos

	transformaciones MIME para columnas

	utilización de alias de nombre personalizados para las bases de datos en el marco izquierdo

	visualización jerárquica/anidad de tablas

	scratchboard PDF para la distribución de relaciones PDF WYSIWYG

	nuevo conjunto de iconos

	visualización vertical de la página de propiedades de columna

	algunas correcciones de errores, funcionalidades, soporte y agregados al idioma alemán

	Yukihiro Kawada <kawada_at_den.fujifilm.co.jp>
	funcionalidad de conversión para codificación japonesa kanji

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

	modo de autenticación por cookie

	Axel Sander <n8falke_at_users.sourceforge.net>
	funcionalidad para enlaces de relaciones de tablas

	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>
	servidor de validación SQL

	Ivan R. Lanin <ivanlanin_at_users.sourceforge.net>
	logo de phpMyAdmin (hast Junio de 2004)

	Mike Cochrane <mike_at_graftonhall.co.nz>
	biblioteca blowfish del proyecto Horde (eliminada en la versión 4.0)

	Marcel Tschopp <ne0x_at_users.sourceforge.net>
	soporte mysqli

	muchas correciones de errores y mejoras

	Nicola Asuni (Tecnick.com)
	biblioteca TCPDF (<https://tcpdf.org>)

	Michael Keck <mkkeck_at_users.sourceforge.net>
	rediseño para 2.6.0

	logo de phpMyAdmin con velero (Junio de 2004)

	Mathias Landhäußer
	Representación en conferencias

	Sebastian Mendel <cybot_tm_at_users.sourceforge.net>
	mejoras a la interfaz

	varias correcciones de errores

	Ivan A Kirillov
	nuevo diseñador de relaciones

	Raj Kissu Rajandran (Google Summer of Code 2008)
	Soporte para flujos BLOB (eliminado en la versión 4.0)

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

	mejoras al script de configuración

	preferencias de usuario

	Soporte Drizzle

	Derek Schaefer (Google Summer of Code 2009)
	mejoras al sistema de importación

	Alexander Rutkowski (Google Summer of Code 2009)
	mecanismo de seguimiento

	Zahra Naeem (Google Summer of Code 2009)
	Funcionalidad de sincronización (eliminada en la versión 4.0)

	Tomáš Srnka (Google Summer of Code 2009)
	soporte de replicación

	Muhammad Adnan (Google Summer of Code 2010)
	Exportación del esquema de relaciones a varios formatos

	Lori Lee (Google Summer of Code 2010)
	Mejoras a la interfaz de usuario

	Editor de ENUM/SET

	Interfaz simplificada para exportación/importación

	Ninad Pundalik (Google Summer of Code 2010)
	integración AJAX en la interfaz

	Martynas Mickevičius (Google Summer of Code 2010)
	Gráficos

	Barrie Leslie
	Soporte para flujos BLOB con la extensión PHP PBMS (eliminado en la versión 4.0)

	Ankit Gupta (Google Summer of Code 2010)
	Constructor visual de consultas

	Madhura Jayaratne (Google Summer of Code 2011)
	Compatibilidad OpenGIS

	Ammar Yasir (Google Summer of Code 2011)
	Búsqueda visual

	Aris Feryanto (Google Summer of Code 2011)
	Mejoras al modo de navegación

	Thilanka Kaushalya (Google Summer of Code 2011)
	Utilización de AJAX

	Tyron Madlener (Google Summer of Code 2011)
	Estadísticas y gráficos de consultas para la página de estado

	Zarubin Stas (Google Summer of Code 2011)
	Pruebas automáticas

	Rouslan Placella (Google Summer of Code 2011 y 2012)

	Mejor soporte para rutinas almacenadas («Stored Routines»), disparadores («Triggers») y eventos

	Actualizaciones a la traducción al Italiano

	Eliminación de marcos, nueva navegación

	Dieter Adriaenssens
	Varias correcciones de errores

	Actualizaciones a la traducción al Neerlandés

	Alex Marin (Google Summer of Code 2012)
	Nuevos plugins y sistema de propiedades

	Thilina Buddika Abeyrathna (Google Summer of Code 2012)
	Refactorizado

	Atul Pratap Singh (Google Summer of Code 2012)

	Refactorizado

	Chanaka Indrajith (Google Summer of Code 2012)
	Refactorizado

	Yasitha Pandithawatta (Google Summer of Code 2012)
	Pruebas automáticas

	Jim Wigginton (phpseclib.sourceforge.net)
	phpseclib

	Bin Zu (Google Summer of Code 2013)
	Refactorizado

	Supun Nakandala (Google Summer of Code 2013)
	Refactorizado

	Mohamed Ashraf (Google Summer of Code 2013)
	reporte de errores AJAX

	Adam Kang (Google Summer of Code 2013)
	Pruebas automáticas

	Ayush Chaudhary (Google Summer of Code 2013)
	Pruebas automáticas

	Kasun Chathuranga (Google Summer of Code 2013)
	Mejoras a la interfaz

	Hugues Peccatte
	Cargar/guardar consultas por ejemplo (favoritos de búsquedas de base de datos)

	Smita Kumari (Google Summer of Code 2014)
	Lista central de columnas

	Mejora de estructura de tablas (normalización)

	Ashutosh Dhundhara (Google Summer of Code 2014)
	Mejoras a la interfaz

	Dhananjay Nakrani (Google Summer of Code 2014)
	reporte de errores PHP

	Edward Cheng (Google Summer of Code 2014)
	Consola de consultas SQL

	Kankanamge Bimal Yashodha (Google Summer of Code 2014)
	Refactorización: integración de esquemas y diseñador

	Chirayu Chiripal (Google Summer of Code 2014)
	Manejadores personalizados para campos (transformaciones MIME basadas en entrada)

	Exportación con cambios de nombre de tabla/columna

	Dan Ungureanu (Google Summer of Code 2015)
	Nuevo parseador y analizador

	Nisarg Jhaveri (Google Summer of Code 2015)
	Ajustes de página relacionada

	Integración de depuración SQL en la Consola

	Otras mejoras de la interfaz

	Deven Bansod (Google Summer of Code 2015)
	Publicar vista usando CSS

	Otras mejoras de la interfaz y nuevas características

Y también a todos los que siguen que contribuyeron cambios menores, mejoras, corrección de errores o soporte para nuevos idiomas desde la versión 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».

Traductores

Las siguientes personas contribuyeron con la traducción de phpMyAdmin:

	Albano

	Arben Çokaj <acokaj_arroba_shkoder.net>

	Árabe

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

	Ahmed Saad <egbrave_arroba_hotmail.com>

	hassan mokhtari <persiste1_arroba_gmail.com>

	Armenio

	Andrey Aleksanyants <aaleksanyants_arroba_yahoo.com>

	Azerí (Azerbaiyán)

	Mircəlal <01youknowme_arroba_gmail.com>

	Huseyn <huseyn_esgerov_arroba_mail.ru>

	Sevdimali İsa <sevdimaliisayev_arroba_mail.ru>

	Jafar <sharifov_arroba_programmer.net>

	Bielorruso

	Viktar Palstsiuk <vipals_arroba_gmail.com>

	Búlgaro

	Boyan Kehayov <bkehayov_arroba_gmail.com>

	Valter Georgiev <blagynchy_arroba_gmail.com>

	Valentin Mladenov <hudsonvsm_arroba_gmail.com>

	P <plamen_mbx_arroba_yahoo.com>

	krasimir <vip_arroba_krasio-valia.com>

	Catalán

	josep constanti <jconstanti_arroba_yahoo.es>

	Xavier Navarro <xvnavarro_arroba_gmail.com>

	Chino (China)

	Vincent Lau <3092849_arroba_qq.com>

	Zheng Dan <clanboy_at_163.com>

	disorderman <disorderman_at_qq.com>

	Rex Lee <duguying2008_arroba_gmail.com>

	<fundawang_arroba_gmail.com>

	popcorner <memoword_at_163.com>

	Yizhou Qiang <qyz.yswy_at_hotmail.com>

	zz <tczzjin_arroba_gmail.com>

	Terry Weng <wengshiyu_arroba_gmail.com>

	whh <whhlcj_at_126.com>

	Chino (Taiwán)

	Albert Song <albb0920_arroba_gmail.com>

	Chien Wei Lin <cwlin0416_arroba_gmail.com>

	Peter Dave Hello <xs910203_arroba_gmail.com>

	Kölsch

	Purodha <publi_at_web.de>

	Checo

	Aleš Hakl <ales_at_hakl.net>

	Dalibor Straka <dalibor.straka3_arroba_gmail.com>

	Martin Vidner <martin_arroba_vidner.net>

	Ondra Šimeček <ondrasek.simecek_arroba_gmail.com>

	Jan Palider <palider_at_seznam.cz>

	Petr Kateřiňák <petr.katerinak_arroba_gmail.com>

	Danés

	Aputsiaĸ Niels Janussen <aj_at_isit.gl>

	Dennis Jakobsen <dennis.jakobsen_arroba_gmail.com>

	Jonas <jonas.den.smarte_arroba_gmail.com>

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

	Neerlandés

	
	Voogt <a.voogt_at_hccnet.nl>

	dingo thirteen <dingo13_at_gmail.com>

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Dieter Adriaenssens <ruleant_arroba_users.sourceforge.net>

	Niko Strijbol <strijbol.niko_at_gmail.com>

	Inglés (Reino Unido)

	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>

	Estonio

	Kristjan Räts <kristjanrats_at_gmail.com>

	Finés (filandés)

	Juha Remes <jremes_at_outlook.com>

	Lari Oesch <lari_at_oesch.me>

	Francés

	Marc Delisle <marc_at_infomarc.info>

	Frisón

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Gallego

	Xosé Calvo <xosecalvo_at_gmail.com>

	Alemán

	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>

	Griego

	Παναγιώτης Παπάζογλου <papaz_p_at_yahoo.com>

	Hebreo

	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>

	Húngaro

	Akos Eros <erosakos02_at_gmail.com>

	Dániel Tóth <leedermeister_at_gmail.com>

	Szász Attila <undernetangel_at_gmail.com>

	Balázs Úr <urbalazs_at_gmail.com>

	Indonesio

	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>

	Italiano

	Francesco Saverio Giacobazzi <francesco.giacobazzi_at_ferrania.it>

	Marco Pozzato <ironpotts_at_gmail.com>

	Stefano Martinelli <stefano.ste.martinelli_at_gmail.com>

	Japonés

	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>

	Canarés

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Shameem Ahmed A Mulla <shameem.sam_at_gmail.com>

	Coreano

	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>

	Letón

	Latvian TV <dnighttv_at_gmail.com>

	Edgars Neimanis <edgarsneims5092_at_inbox.lv>

	Ukko <perkontevs_at_gmail.com>

	Limburgués

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Lituano

	Vytautas Motuzas <v.motuzas_at_gmail.com>

	Malayo

	Amir Hamzah <amir.overlord666_at_gmail.com>

	diprofinfiniti <anonynuine-999_at_yahoo.com>

	Nepalés

	Nabin Ghimire <nnabinn_at_hotmail.com>

	Noruego 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>

	Persa

	ashkan shirian <ashkan.shirian_at_gmail.com>

	HM <goodlinuxuser_at_chmail.ir>

	Polaco

	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>

	Portugués

	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>

	Portugués (Brasil)

	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>

	Rumano

	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>

	Ruso

	Andrey Aleksanyants <aaleksanyants_arroba_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>

	Cingalés

	Madhura Jayaratne <madhura.cj_arroba_gmail.com>

	Eslovaco

	Martin Lacina <martin_arroba_whistler.sk>

	Patrik Kollmann <parkourpotex_at_gmail.com>

	Jozef Pistej <pistej2_at_gmail.com>

	Esloveno

	Domen <mitenem_at_outlook.com>

	Español

	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>

	Sueco

	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>

	Tailandés

	<nontawat39_at_gmail.com>

	Somthanat W. <somthanat_at_gmail.com>

	Turco

	Burak Yavuz <hitowerdigit_arroba_hotmail.com>

	Ucraniano

	Сергій Педько <nitrotoll_at_gmail.com>

	Igor <vmta_at_yahoo.com>

	Vitaliy Perekupka <vperekupka_at_gmail.com>

	Vietnamita

	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>

Traductores de la documentación

Las siguientes personas contribuyeron a la traducción de la documentación de phpMyAdmin:

	Albano

	Arben Çokaj <acokaj_arroba_shkoder.net>

	Árabe

	Ahmed El Azzabi <ahmedtek1993_at_gmail.com>

	Omar Essam <omar_2412_at_live.com>

	Armenio

	Andrey Aleksanyants <aaleksanyants_arroba_yahoo.com>

	Azerí (Azerbaiyán)

	Mircəlal <01youknowme_arroba_gmail.com>

	Sevdimali İsa <sevdimaliisayev_arroba_mail.ru>

	Catalán

	josep constanti <jconstanti_arroba_yahoo.es>

	Joan Montané <joan_at_montane.cat>

	Xavier Navarro <xvnavarro_arroba_gmail.com>

	Chino (China)

	Vincent Lau <3092849_arroba_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_arroba_gmail.com>

	whh <whhlcj_at_126.com>

	Chino (Taiwán)

	Chien Wei Lin <cwlin0416_arroba_gmail.com>

	Peter Dave Hello <xs910203_arroba_gmail.com>

	Checo

	Aleš Hakl <ales_at_hakl.net>

	Michal Čihař <michal_at_cihar.com>

	Jan Palider <palider_at_seznam.cz>

	Petr Kateřiňák <petr.katerinak_arroba_gmail.com>

	Danés

	Aputsiaĸ Niels Janussen <aj_at_isit.gl>

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

	Neerlandés

	
	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_arroba_users.sourceforge.net>

	Tom Hofman <tom.hofman_at_gmail.com>

	Estonio

	Kristjan Räts <kristjanrats_at_gmail.com>

	Finés (filandés)

	Juha <jremes_at_outlook.com>

	Francés

	Cédric Corazza <cedric.corazza_arroba_wanadoo.fr>

	Étienne Gilli <etienne.gilli_at_gmail.com>

	Marc Delisle <marc_at_infomarc.info>

	Donavan_Martin <mart.donavan_at_hotmail.com>

	Frisón

	Robin van der Vliet <info_at_robinvandervliet.nl>

	Gallego

	Xosé Calvo <xosecalvo_at_gmail.com>

	Alemán

	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>

	Griego

	Παναγιώτης Παπάζογλου <papaz_p_at_yahoo.com>

	Húngaro

	Balázs Úr <urbalazs_at_gmail.com>

	Italiano

	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>

	Japonés

	Eshin Kunishima <ek_at_luna.miko.im>

	Hiroshi Chiyokawa <hiroshi.chiyokawa_at_gmail.com>

	Lituano

	Jur Kis <atvejis_at_gmail.com>

	Dovydas <dovy.buz_at_gmail.com>

	Noruego Bokmål

	Tor Stokkan <danorse_at_gmail.com>

	Kurt Eilertsen <kurt_at_kheds.com>

	Portugués (Brasil)

	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>

	Eslovaco

	Martin Lacina <martin_arroba_whistler.sk>

	Michal Čihař <michal_at_cihar.com>

	Jozef Pistej <pistej2_at_gmail.com>

	Esloveno

	Domen <mitenem_at_outlook.com>

	Español

	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>

	Turco

	Burak Yavuz <hitowerdigit_arroba_hotmail.com>

Créditos originales de la versión 2.1.0

Este trabajo está basado en el MySQL-Webadmin de Peter Kuppelwieser. Fue su idea crear una interfaz web para MYSQL utilizando PHP3. Si bien no utilicé su código fuente, algunos conceptos fueron tomados de él. phpMyAdmin fue creado porque Peter me dijo que no continuaría desarrollando su (excelente) herramienta.

Agradecimientos a

	Amalesh Kempf <ak-lsml_at_living-source.com> que contribuyó el código para el chequeo al borrar una tabla o base de datos. También sugirió que debería poderse especificar la clave primaria en tbl_create.php3. En la versión 1.1.1 contribuyó el conjunto ldi_*.php3 (importación de archivos de texto) así como reportes de errores. Además de muchas mejoras más pequeñas.

	Jan Legenhausen <jan_at_nrw.net>: hizo muchos de los cambios introducidos en la versión 1.3.0 (incluyendo algunos muy significativos como la autenticación). Para la versión 1.4.1 mejoró la funcionalidad de volcado de tablas. Además de corrección de errores y ayuda.

	Marc Delisle <DelislMa_at_CollegeSherbrooke.qc.ca> hizo a phpMyAdmin independiente del idioma tercerizando las cadenas a un archivo separado. También contribuyó la traducción al francés.

	Alexandr Bravo <abravo_at_hq.admiral.ru> que contribuyó tbl_select.php3, una funcionalidad para mostrar sólamente algunas columnas de una tabla.

	Chris Jackson <chrisj_at_ctel.net> agregó compatibilidad con funciones MySQL en tbl_change.php3. También agregó la funcionalidad «consulta basada en ejemplo» en la versión 2.0.

	Dave Walton <walton_at_nordicdms.com> agregó compatibilidad para múltiples servidores y es un contribuyente regular de correcciones de errores.

	Gabriel Ash <ga244_at_is8.nyu.edu> contribuyó las funcionalidades de acceso aleatorio para 2.0.6.

Las siguientes personas que contribuyeron cambios menores, mejoras, corrección de errores o soporte para nuevos idiomas:

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.

Y gracias a todos los demás que me enviaron e-mails con sugerencias, reportes de errores y/o comentarios.

Glosario

Traducidos de Wikipedia, la enciclopedia libre

	.htaccess

	el nombre predeterminado del archivo de configuración por directorio de Apache.

Ver también

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

	ACL

	lista de control de acceso («Access Control List»)

	Blowfish

	un algoritmo de encriptación simétrico por bloques con clave diseñado por Bruce Schneier en 1993.

Ver también

<https://en.wikipedia.org/wiki/Blowfish_(cipher)>

	Navegador

	una aplicación de software que le permite al usuario mostrar e interactuar con texto, imágenes y otra información típicamente ubicada en una página web en un sitio web en la World Wide Web.

Ver también

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

	bzip2

	un programa y algoritmo de compresión libre/de código abierto desarrollado por Julian Seward.

Ver también

<https://en.wikipedia.org/wiki/Bzip2>

	CGI

	Common Gateway Interface es una tecnología importante de la World Wide Web que permite al navegador web cliente pedir datos de un programa ejecutado en el servidor web.

Ver también

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

	Changelog

	un registro o auditoría de cambios realizados a un proyecto.

Ver también

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

	Cliente

	un sistema de computación que accede a un servicio (remoto) en otro equipo por medio de algún tipo de red.

Ver también

<https://en.wikipedia.org/wiki/Client_(computing)>

	columna

	un conjunto de valores de datos de un tipo simple particular, uno para cada fila de una tabla.

Ver también

<https://en.wikipedia.org/wiki/Column_(database)>

	Cookie

	un paquete de información enviado por un servidor a un navegador web que luego es enviado de regreso por el navegador cada vez que accede a ese servidor.

Ver también

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

	CSV

	valores separados por coma («Comma-Separated Values»)

Ver también

<https://en.wikipedia.org/wiki/Comma-separated_values>

	DB

	revise database

	base de datos

	una colección organizada de datos.

Ver también

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

	Motor

	revise storage engines

	extensión

	un módulo PHP que extiende a PHP con funcionalidad adicional.

Ver también

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

	FAQ

	una lista de preguntas frecuentes y sus respuestas («Frequently Asked Questions»).

Ver también

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

	Campo

	una parte en la que se dividen datos o columnas.

Ver también

<https://en.wikipedia.org/wiki/Field_(computer_science)>

	clave foránea

	un campo o grupo de campos en una fila de base de datos que apuntan a un campo o grupo de campos que forman la clave de una fila en una tabla (generalmente diferente).

Ver también

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

	GD

	una biblioteca gráfica de Thomas boutell y otros para manipular imágenes dinámicamente.

Ver también

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

	GD2

	revise gd

	gzip

	abreviación de «GNU zip», un programa libre de compresión de archivos.

Ver también

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

	equipa

	cualquier equipo conectado a una red de computadoras, un nodo que tiene un nombre.

Ver también

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

	nombre del equipo

	un nombre único por el que se conoce en una red a un dispositivo conectado a la misma.

Ver también

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

	HTTP

	HyperText Transfer Protocol es el método primario utilizado para transferir o transmitir información en la «World Wide Web».

Ver también

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

	https

	una conexión HTTP con medidas de seguridad adicionales.

Ver también

<https://en.wikipedia.org/wiki/Https:_URI_scheme>

	IEC

	comisión electrotécnica internacional («International Electrotechnical Commission»)

	IIS

	Internet Information Services es un conjunto de servicios de internet para servidores que utilizan Microsoft Windows.

Ver también

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

	Índice

	una funcionalidad que permite un acceso rápido a las filas en una tabla.

Ver también

<https://en.wikipedia.org/wiki/Index_(database)>

	IP

	protocolo de internet («Internet Protocol»), un protocolo orientado a datos utilizado por los servidores de origen y destino para comunicar datos a través de una red de conmutación de paquetes.

Ver también

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

	Dirección IP

	un número único utilizado por un dispositivo para identificarse y comunicarse con otros dispositivos en una red utilizando el estándar IP.

Ver también

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

	IPv6

	IPv6 (protocolo de internet versión 6) es la última revisión del protocolo de internet (IP), diseñado para resolver el tan anticipado problema de su antecesor, IPv4, que se está quedando sin direcciones.

Ver también

<https://en.wikipedia.org/wiki/IPv6>

	ISAPI

	Internet Server Application Programming Interface es la API de IIS.

Ver también

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

	ISP

	proveedor de servicios de internet («Internet Service Provider»), una empresa u organización que ofrece a usuarios acceso a internet y servicios relacionados.

Ver también

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

	ISO

	organización internacional de estándares («International Standards Organisation»)

	JPEG

	uno de los métodos estándares más utilizados para compresión con pérdida para imágenes fotográficas.

Ver también

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

	JPG

	revise jpeg

	Llave

	revise index

	LATEX

	un sistema de preparación documentos para el programa de definición de tipos TEX.

Ver también

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

	Mac

	Apple Macintosh es una línea de computadoras personales diseñada, desarrollada, manufacturada y comercializada por Apple Computer.

. seealso:: <https://en.wikipedia.org/wiki/Mac>

	Mac OS X

	el sistema operativo incluído en las computadoras Apple Macintosh actuales en los mercados a consumidores y profesionales.

Ver también

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

	mbstring

	The PHP mbstring functions provide support for languages represented by multi-byte character sets, most notably UTF-8.

If you have troubles installing this extension, please follow 1.20 Recibo un error sobre la falta de las extensiones mysqli y mysql., it provides useful hints.

Ver también

<https://secure.php.net/manual/en/book.mbstring.php>

	MCrypt

	una biblioteca criptográfica.

Ver también

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

	mcrypt

	la extensión PHP MCrypt.

Ver también

<https://secure.php.net/mcrypt>

	MIME

	extensiones multipropósito para correo en internet («Multipurpose Internet Mail Extensions»), un estándar de internet para el formato de e-mails.

Ver también

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

	módulo

	algún tipo de extensión para el servidor web Apache.

Ver también

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

	mod_proxy_fcgi

	an Apache module implmenting a Fast CGI interface; PHP can be run as a CGI module, FastCGI, or
directly as an Apache module.

	MySQL

	un sistema de manejo de base de datos («DBMS» por sus siglas en inglés) SQL («Structured Query Languages») multi-usuario y multi-hilo.

Ver también

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

	mysqli

	la extensión PHP para clientes MySQL mejorada.

Ver también

<https://secure.php.net/manual/en/book.mysqli.php>

	mysql

	la extensión PHP para clientes MySQL.

Ver también

<https://secure.php.net/manual/en/book.mysql.php>

	OpenDocument

	estándar abierto para documentos de oficina.

Ver también

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

	OS X

	revise Mac OS X.

Ver también

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

	PDF

	Portable Document Format es un formato de archivos desarrollado por Adobe Systems para representar documentos bidimensionales en un formato independiente del dispositivo y la resolución.

Ver también

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

	PEAR

	el repositorio de extensiones y aplicaciones PHP («PHP Extension and Application Repository»).

Ver también

<https://pear.php.net/>

	PCRE

	las funciones de expresiones regulares compatibles con perl de PHP («Perl Compatible Regular Expressions»)

Ver también

<https://secure.php.net/pcre>

	PHP

	acrónimo de «PHP: Hypertext Preprocessor», un lenguaje de programación de código abierto y reflectivo utilizado principalmente para desarrollar aplicaciones del lado del servidor y contenido dinámico y, más recientemente, un gran rango de aplicaciones.

Ver también

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

	puerto

	una conexión a través de la que se envían y reciben datos.

Ver también

<https://en.wikipedia.org/wiki/Port_(computing)>

	primary key

	A primary key is an index over one or more fields in a table with
unique values for each single row in this table. Every table should have
a primary key for easier accessing/identifying data in this table. There
can only be one primary key per table and it is named always PRIMARY.
In fact a primary key is just an unique key with the name
PRIMARY. If no primary key is defined MySQL will use first unique
key as primary key if there is one.

You can create the primary key when creating the table (in phpMyAdmin
just check the primary key radio buttons for each field you wish to be
part of the primary key).

You can also add a primary key to an existing table with ALTER TABLE
or CREATE INDEX (in phpMyAdmin you can just click on ‘add index’ on
the table structure page below the listed fields).

	RFC

	los documentos «Request For Comments» (pedidos de comentarios) son una serie de memorandos que incluyen nueva investigación, innovación y metodologías aplicables a tecnologías de internet .

Ver también

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

	RFC 1952

	especificación del formato de archivo GZIP versión 4.3

Ver también

RFC 1952 [https://tools.ietf.org/html/rfc1952.html]

	Fila (registro, tupla)

	representa un elemento de datos simple e implícitamente estructurado en una tabla.

Ver también

<https://en.wikipedia.org/wiki/Row_(database)>

	Servidor

	un sistema de computadoras que provee servicios a otros sistemas en una red.

Ver también

<https://en.wikipedia.org/wiki/Server_(computing)>

	Motores de almacenamiento

	MySQL can use several different formats for storing data on disk, these
are called storage engines or table types. phpMyAdmin allows a user to
change their storage engine for a particular table through the operations
tab.

Common table types are InnoDB and MyISAM, though many others exist and
may be desirable in some situations.

Ver también

<https://dev.mysql.com/doc/refman/5.7/en/storage-engines.html>

	zócalo

	una forma de comunicación entre procesos.

Ver también

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

	SSL

	capa de zócalos seguros («Secure Sockets Layer») es un protocolo criptográfico que provee comunicaciones seguras en internet.

Ver también

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

	Procedimiento almacenado

	una subrutina disponible para las aplicaciones que acceden a un sistema de bases de datos relacionales

Ver también

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

	SQL

	lenguaje estructurado de consultas («Structured Query Language»)

Ver también

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

	tabla

	conjunto de elementos de datos (celdas) que está organizado, definido y almacenado como filas horizontales y columnas verticales en el que cada elemento puede ser identificado unívocamente por una etiqueta o clave o por su posición en relación a otros elementos.

Ver también

<https://en.wikipedia.org/wiki/Table_(database)>

	tar

	un tipo de formato de archivación de archivos originalmente pensado para cintas («Tape ARchive format»).

Ver también

<https://en.wikipedia.org/wiki/Tar_(file_format)>

	TCP

	protocolo de control de transmisión («Transmission Control Protocol»), es uno de los protocolos clave en el conjunto de protocolos de internet.

Ver también

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

	TCPDF

	PHP library to generate PDF files.

Ver también

<https://tcpdf.org/>

	disparador

	un código procedural que es ejecutado automáticamente en respuesta a ciertos eventos en una tabla o vista particular de una base de datos

Ver también

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

	unique key

	An unique key is an index over one or more fields in a table which has a
unique value for each row. The first unique key will be treated as
primary key if there is no primary key defined.

	URL

	localizador uniforme de recursos («Uniform Resource Locator»), una secuencia de caracteres conforme a un formato estandarizado que se utiliza para referirse por locación a recursos como documentos e imágenes en internet.

Ver también

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

	Servidor web

	un programa o equipo responsable de aceptar pedidos HTTP de clientes y responderles con páginas web.

Ver también

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

	XML

	lenguaje de marcas extensible («eXtensible Markup Language»), un lenguaje de demarcado de propósito general recomendado por la W3C para crear lenguajes de demarcado de propósito específico, capaz de describir muchos tipos de datos distintos.

Ver también

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

	ZIP

	un formato popular de compresión y archivado de datos.

Ver también

<https://en.wikipedia.org/wiki/ZIP_(file_format)>

	zlib

	una biblioteca de código abierto y multiplataforma para compresión de datos por Jean-loup Gailly y and Mark Adler.

Ver también

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

Índice

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

Símbolos

 	
 	$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['CharEditing'], [1]

 	$cfg['CharTextareaCols']

 	$cfg['CharTextareaRows']

 	$cfg['CheckConfigurationPermissions']

 	$cfg['CodemirrorEnable']

 	$cfg['CompressOnFly'], [1]

 	$cfg['Confirm']

 	$cfg['ConsoleEnterExecutes']

 	$cfg['CSPAllow']

 	$cfg['DBG']

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

 	$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['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['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['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]

 	$cfg['Servers'][$i]['host'], [1], [2], [3], [4], [5], [6], [7], [8], [9]

 	$cfg['Servers'][$i]['LogoutURL']

 	$cfg['Servers'][$i]['MaxTableUiprefs']

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

 	$cfg['Servers'][$i]['nopassword']

 	$cfg['Servers'][$i]['only_db']

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

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

 	$cfg['Servers'][$i]['pmadb'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11], [12], [13], [14], [15], [16], [17], [18], [19], [20], [21], [22]

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

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

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

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

 	$cfg['Servers'][$i]['SessionTimeZone']

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

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

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

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

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

 	$cfg['Servers'][$i]['ssl'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ca'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ca_path'], [1], [2], [3], [4], [5], [6], [7], [8], [9]

 	$cfg['Servers'][$i]['ssl_cert'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ciphers'], [1], [2], [3], [4], [5], [6], [7], [8]

 	$cfg['Servers'][$i]['ssl_key'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_verify'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

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

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

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

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

 	$cfg['Servers'][$i]['tracking_add_drop_database']

 	$cfg['Servers'][$i]['tracking_add_drop_table']

 	$cfg['Servers'][$i]['tracking_add_drop_view']

 	$cfg['Servers'][$i]['tracking_default_statements']

 	$cfg['Servers'][$i]['tracking_version_auto_create']

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

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

 	$cfg['Servers'][$i]['usergroups'], [1], [2], [3]

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

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

 	$cfg['SessionSavePath'], [1]

 	$cfg['ShowAll']

 	$cfg['ShowBrowseComments']

 	$cfg['ShowChgPassword']

 	$cfg['ShowCreateDb']

 	$cfg['ShowDatabasesNavigationAsTree']

 	$cfg['ShowDbStructureCreation']

 	$cfg['ShowDbStructureLastCheck']

 	$cfg['ShowDbStructureLastUpdate']

 	$cfg['ShowFieldTypesInDataEditView']

 	$cfg['ShowFunctionFields']

 	$cfg['ShowGitRevision']

 	$cfg['ShowHint']

 	$cfg['ShowPhpInfo']

 	$cfg['ShowPropertyComments']

 	$cfg['ShowServerInfo']

 	$cfg['ShowSQL']

 	$cfg['ShowStats']

 	$cfg['SkipLockedTables']

 	$cfg['SQLQuery']['Edit']

 	$cfg['SQLQuery']['Explain']

 	$cfg['SQLQuery']['Refresh']

 	$cfg['SQLQuery']['ShowAsPHP']

 	$cfg['SuhosinDisableWarning'], [1]

 	$cfg['TableNavigationLinksMode']

 	$cfg['TablePrimaryKeyOrder']

 	$cfg['TabsMode']

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

 	$cfg['TextareaAutoSelect']

 	$cfg['TextareaCols']

 	$cfg['TextareaRows']

 	$cfg['ThemeDefault'], [1]

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

 	$cfg['ThemePerServer']

 	$cfg['TitleDatabase']

 	$cfg['TitleDefault']

 	$cfg['TitleServer']

 	$cfg['TitleTable']

 	$cfg['TranslationWarningThreshold']

 	$cfg['TrustedProxies'], [1]

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

 	$cfg['UseDbSearch']

 	$cfg['UserprefsDeveloperTab']

 	$cfg['UserprefsDisallow'], [1]

 	$cfg['VersionCheck']

 	$cfg['ZeroConf'], [1]

 	$cfg['ZipDump']

 	.htaccess

A

 	
 	ACL

 	ActionLinksMode

 	AllowArbitraryServer

 	AllowDeny, order

 	AllowDeny, rules

 	AllowNoPassword

 	AllowRoot

 	AllowThirdPartyFraming

 	AllowUserDropDatabase

 	ArbitraryServerRegexp

 	
 	auth_http_realm

 	auth_type

 	Authentication mode

 	Config

 	Cookie

 	HTTP

 	Signon

 	AuthLog

 	AuthLogSuccess

 	AvailableCharsets

B

 	
 	base de datos

 	Blowfish

 	blowfish_secret

 	bookmarktable

 	
 	BrowseMarkerEnable

 	BrowseMIME

 	BrowsePointerEnable

 	bzip2

 	BZipDump

C

 	
 	Campo

 	CaptchaLoginPrivateKey

 	CaptchaLoginPublicKey

 	central_columns

 	CGI

 	Changelog

 	CharEditing

 	CharTextareaCols

 	CharTextareaRows

 	CheckConfigurationPermissions

 	clave foránea

 	Cliente

 	CodemirrorEnable

 	column_info

 	columna

 	comment (variable global o constante)

 	compress

 	CompressOnFly

 	
 Config

 	Authentication mode

 	config.inc.php

 	
 configuration option

 	$cfg['ActionLinksMode']

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

 	$cfg['AllowThirdPartyFraming']

 	$cfg['AllowUserDropDatabase']

 	$cfg['ArbitraryServerRegexp'], [1]

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

 	$cfg['AuthLogSuccess'], [1]

 	$cfg['AvailableCharsets']

 	$cfg['BZipDump']

 	$cfg['BrowseMIME']

 	$cfg['BrowseMarkerEnable']

 	$cfg['BrowsePointerEnable']

 	$cfg['CSPAllow']

 	$cfg['CaptchaLoginPrivateKey'], [1]

 	$cfg['CaptchaLoginPublicKey'], [1]

 	$cfg['CharEditing'], [1]

 	$cfg['CharTextareaCols']

 	$cfg['CharTextareaRows']

 	$cfg['CheckConfigurationPermissions']

 	$cfg['CodemirrorEnable']

 	$cfg['CompressOnFly'], [1]

 	$cfg['Confirm']

 	$cfg['ConsoleEnterExecutes']

 	$cfg['DBG']

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

 	$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['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['ForceSSL']

 	$cfg['ForeignKeyDropdownOrder'], [1]

 	$cfg['ForeignKeyMaxLimit'], [1]

 	$cfg['GD2Available']

 	$cfg['GZipDump']

 	$cfg['GridEditing']

 	$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['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['SQLQuery']['Edit']

 	$cfg['SQLQuery']['Explain']

 	$cfg['SQLQuery']['Refresh']

 	$cfg['SQLQuery']['ShowAsPHP']

 	$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]['DisableIS']

 	$cfg['Servers'][$i]['LogoutURL']

 	$cfg['Servers'][$i]['MaxTableUiprefs']

 	$cfg['Servers'][$i]['SessionTimeZone']

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

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

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

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

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

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

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

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

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

 	$cfg['Servers'][$i]['host'], [1], [2], [3], [4], [5], [6], [7], [8], [9]

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

 	$cfg['Servers'][$i]['nopassword']

 	$cfg['Servers'][$i]['only_db']

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

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

 	$cfg['Servers'][$i]['pmadb'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11], [12], [13], [14], [15], [16], [17], [18], [19], [20], [21], [22]

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

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

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

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

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

 	$cfg['Servers'][$i]['ssl'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ca'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ca_path'], [1], [2], [3], [4], [5], [6], [7], [8], [9]

 	$cfg['Servers'][$i]['ssl_cert'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_ciphers'], [1], [2], [3], [4], [5], [6], [7], [8]

 	$cfg['Servers'][$i]['ssl_key'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10]

 	$cfg['Servers'][$i]['ssl_verify'], [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

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

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

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

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

 	$cfg['Servers'][$i]['tracking_add_drop_database']

 	$cfg['Servers'][$i]['tracking_add_drop_table']

 	$cfg['Servers'][$i]['tracking_add_drop_view']

 	$cfg['Servers'][$i]['tracking_default_statements']

 	$cfg['Servers'][$i]['tracking_version_auto_create']

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

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

 	$cfg['Servers'][$i]['usergroups'], [1], [2], [3]

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

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

 	$cfg['SessionSavePath'], [1]

 	$cfg['ShowAll']

 	$cfg['ShowBrowseComments']

 	$cfg['ShowChgPassword']

 	$cfg['ShowCreateDb']

 	$cfg['ShowDatabasesNavigationAsTree']

 	$cfg['ShowDbStructureCreation']

 	$cfg['ShowDbStructureLastCheck']

 	$cfg['ShowDbStructureLastUpdate']

 	$cfg['ShowFieldTypesInDataEditView']

 	$cfg['ShowFunctionFields']

 	$cfg['ShowGitRevision']

 	$cfg['ShowHint']

 	$cfg['ShowPhpInfo']

 	$cfg['ShowPropertyComments']

 	$cfg['ShowSQL']

 	$cfg['ShowServerInfo']

 	$cfg['ShowStats']

 	$cfg['SkipLockedTables']

 	$cfg['SuhosinDisableWarning'], [1]

 	$cfg['TableNavigationLinksMode']

 	$cfg['TablePrimaryKeyOrder']

 	$cfg['TabsMode']

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

 	$cfg['TextareaAutoSelect']

 	$cfg['TextareaCols']

 	$cfg['TextareaRows']

 	$cfg['ThemeDefault'], [1]

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

 	$cfg['ThemePerServer']

 	$cfg['TitleDatabase']

 	$cfg['TitleDefault']

 	$cfg['TitleServer']

 	$cfg['TitleTable']

 	$cfg['TranslationWarningThreshold']

 	$cfg['TrustedProxies'], [1]

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

 	$cfg['UseDbSearch']

 	$cfg['UserprefsDeveloperTab']

 	$cfg['UserprefsDisallow'], [1]

 	$cfg['VersionCheck']

 	$cfg['ZeroConf'], [1]

 	$cfg['ZipDump']

 	$cfg['blowfish_secret'], [1]

 	
 	Configuration storage

 	Confirm

 	connect_type

 	ConsoleEnterExecutes

 	control_*

 	controlhost

 	controlpass

 	controlport

 	controluser

 	Cookie

 	Authentication mode

 	CSPAllow

 	CSV

D

 	
 	data (variable global o constante)

 	database (variable global o constante)

 	DB

 	DBG

 	DBG, demo

 	DBG, sql

 	DBG, sqllog

 	DefaultConnectionCollation

 	DefaultForeignKeyChecks

 	DefaultFunctions

 	DefaultLang

 	DefaultQueryDatabase

 	DefaultQueryTable

 	DefaultTabDatabase

 	DefaultTabServer

 	DefaultTabTable

 	
 	DefaultTransformations

 	DefaultTransformations, Bool2Text

 	DefaultTransformations, DateFormat

 	DefaultTransformations, External

 	DefaultTransformations, Hex

 	DefaultTransformations, Inline

 	DefaultTransformations, PreApPend

 	DefaultTransformations, Substring

 	DefaultTransformations, TextImageLink

 	DefaultTransformations, TextLink

 	designer_settings

 	Dirección IP

 	DisableIS

 	DisableMultiTableMaintenance

 	DisableShortcutKeys

 	disparador

 	DisplayServersList

E

 	
 	EnableAutocompleteForTablesAndColumns

 	equipa

 	ExecTimeLimit

 	Export

 	Export, charset

 	Export, file_template_database

 	
 	Export, file_template_server

 	Export, file_template_table

 	Export, format

 	Export, method

 	export_templates

 	extension

 	extensión

F

 	
 	FAQ

 	favorite

 	Fila (registro, tupla)

 	FilterLanguages

 	
 	FirstLevelNavigationItems

 	ForceSSL

 	ForeignKeyDropdownOrder

 	ForeignKeyMaxLimit

G

 	
 	GD

 	GD2

 	GD2Available

 	
 	GridEditing

 	gzip

 	GZipDump

H

 	
 	hide_db

 	HideStructureActions

 	history

 	
 	host

 	HTTP

 	Authentication mode

 	https

I

 	
 	IconvExtraParams

 	IEC

 	IgnoreMultiSubmitErrors

 	IIS

 	Import

 	Import, charset

 	InitialSlidersState

 	
 	InsertRows

 	IP

 	IPv6

 	ISAPI

 	ISO

 	ISP

 	Índice

J

 	
 	JPEG

 	
 	JPG

L

 	
 	Lang

 	LATEX

 	LimitChars

 	LinkLengthLimit

 	Llave

 	LoginCookieDeleteAll

 	
 	LoginCookieRecall

 	LoginCookieStore

 	LoginCookieValidity

 	LoginCookieValidityDisableWarning

 	LogoutURL

 	LongtextDoubleTextarea

M

 	
 	Mac

 	Mac OS X

 	MaxCharactersInDisplayedSQL

 	MaxDbList

 	MaxExactCount

 	MaxExactCountViews

 	MaxNavigationItems

 	MaxRows

 	MaxSizeForInputField

 	MaxTableList

 	MaxTableUiprefs

 	mbstring

 	
 	MCrypt

 	mcrypt

 	MemoryLimit

 	MIME

 	MinSizeForInputField

 	mod_proxy_fcgi

 	Motor

 	Motores de almacenamiento

 	módulo

 	MySQL

 	mysql

 	mysqli

 	MysqlMinVersion

N

 	
 	name (variable global o constante)

 	NaturalOrder

 	Navegador

 	NavigationDisplayLogo

 	NavigationDisplayServers

 	navigationhiding

 	NavigationLinkWithMainPanel

 	NavigationLogoLink

 	NavigationLogoLinkWindow

 	NavigationTreeDbSeparator

 	NavigationTreeDefaultTabTable

 	NavigationTreeDefaultTabTable2

 	NavigationTreeDisplayDbFilterMinimum

 	NavigationTreeDisplayItemFilterMinimum

 	
 	NavigationTreeEnableExpansion

 	NavigationTreeEnableGrouping

 	NavigationTreePointerEnable

 	NavigationTreeShowEvents

 	NavigationTreeShowFunctions

 	NavigationTreeShowProcedures

 	NavigationTreeShowTables

 	NavigationTreeShowViews

 	NavigationTreeTableLevel

 	NavigationTreeTableSeparator

 	nombre del equipo

 	nopassword

 	NumFavoriteTables

 	NumRecentTables

O

 	
 	OBGzip

 	only_db

 	
 	OpenDocument

 	Order

 	OS X

P

 	
 	password

 	PCRE

 	PDF

 	pdf_pages

 	PDFDefaultPageSize

 	PDFPageSizes

 	PEAR

 	PersistentConnections

 	PHP

 	phpMyAdmin configuration storage

 	PMA_ABSOLUTE_URI

 	PMA_HOST

 	PMA_PASSWORD

 	PMA_PORT

 	
 	PMA_USER

 	PMA_VERBOSE

 	PmaAbsoluteUri

 	pmadb, [1]

 	PmaNoRelation_DisableWarning

 	port

 	primary key

 	Procedimiento almacenado

 	PropertiesNumColumns

 	ProtectBinary

 	ProxyPass

 	ProxyUrl

 	ProxyUser

 	puerto

Q

 	
 	QueryHistoryDB

 	
 	QueryHistoryMax

R

 	
 	recent

 	RecodingEngine

 	relation

 	RelationalDisplay

 	RememberSorting

 	RepeatCells

 	ReservedWordDisableWarning

 	RetainQueryBox

 	
 	RFC

 	RFC 1867

 	RFC 1952

 	RFC 2616

 	RFC 1952

 	RowActionLinks

 	RowActionLinksWithoutUnique

 	RowActionType

S

 	
 	SaveCellsAtOnce

 	SaveDir

 	savedsearches

 	SendErrorReports

 	
 server configuration

 	AllowDeny, order

 	AllowDeny, rules

 	AllowNoPassword

 	AllowRoot

 	DisableIS

 	LogoutURL

 	MaxTableUiprefs

 	SessionTimeZone

 	SignonCookieParams

 	SignonScript

 	SignonSession

 	SignonURL

 	auth_http_realm

 	auth_type

 	bookmarktable

 	central_columns

 	column_info

 	compress

 	connect_type

 	control_*

 	controlhost

 	controlpass

 	controlport

 	controluser

 	designer_settings

 	export_templates

 	extension

 	favorite

 	hide_db

 	history

 	host

 	navigationhiding

 	nopassword

 	only_db

 	password

 	pdf_pages

 	pmadb

 	port

 	recent

 	relation

 	savedsearches

 	socket

 	ssl

 	ssl_ca

 	ssl_ca_path

 	ssl_cert

 	ssl_ciphers

 	ssl_key

 	ssl_verify

 	table_coords

 	table_info

 	table_uiprefs

 	tracking

 	tracking_add_drop_database

 	tracking_add_drop_table

 	tracking_add_drop_view

 	tracking_default_statements

 	tracking_version_auto_create

 	user

 	userconfig

 	usergroups

 	users

 	verbose

 	
 	ServerDefault

 	ServerLibraryDifference_DisableWarning

 	Servers

 	Servidor

 	Servidor web

 	SessionSavePath

 	SessionTimeZone

 	Setup script

 	ShowAll

 	ShowBrowseComments

 	ShowChgPassword

 	ShowCreateDb

 	ShowDatabasesNavigationAsTree

 	ShowDbStructureCreation

 	ShowDbStructureLastCheck

 	ShowDbStructureLastUpdate

 	ShowFieldTypesInDataEditView

 	ShowFunctionFields

 	ShowGitRevision

 	ShowHint

 	ShowPhpInfo

 	ShowPropertyComments

 	ShowServerInfo

 	ShowSQL

 	ShowStats

 	
 Signon

 	Authentication mode

 	SignonCookieParams

 	SignonScript

 	SignonSession

 	SignonURL

 	SkipLockedTables

 	socket

 	SQL

 	SQLQuery, Edit

 	SQLQuery, Explain

 	SQLQuery, Refresh

 	SQLQuery, ShowAsPHP

 	SSL

 	ssl

 	ssl_ca

 	ssl_ca_path

 	ssl_cert

 	ssl_ciphers

 	ssl_key

 	ssl_verify

 	SuhosinDisableWarning

T

 	
 	tabla

 	table_coords

 	table_info

 	table_uiprefs

 	TableNavigationLinksMode

 	TablePrimaryKeyOrder

 	TabsMode

 	tar

 	TCP

 	TCPDF

 	TempDir

 	TextareaAutoSelect

 	TextareaCols

 	TextareaRows

 	ThemeDefault

 	
 	ThemeManager

 	ThemePerServer

 	TitleDatabase

 	TitleDefault

 	TitleServer

 	TitleTable

 	tracking

 	tracking_add_drop_database

 	tracking_add_drop_table

 	tracking_add_drop_view

 	tracking_default_statements

 	tracking_version_auto_create

 	TranslationWarningThreshold

 	TrustedProxies

 	type (variable global o constante)

U

 	
 	unique key

 	UploadDir

 	URL

 	UseDbSearch

 	user

 	
 	userconfig

 	usergroups

 	UserprefsDeveloperTab

 	UserprefsDisallow

 	users

V

 	
 	
 variables de entorno

 	PMA_ABSOLUTE_URI, [1]

 	PMA_ARBITRARY

 	PMA_HOST, [1]

 	PMA_HOSTS

 	PMA_PASSWORD, [1]

 	PMA_PORT, [1]

 	PMA_PORTS

 	PMA_USER, [1]

 	PMA_VERBOSE, [1]

 	PMA_VERBOSES

 	
 	verbose

 	version (variable global o constante)

 	VersionCheck

X

 	
 	XML

Z

 	
 	ZeroConf

 	ZIP

 	
 	ZipDump

 	zlib

 	zócalo

 nav.xhtml

 Table of Contents

 		隆Bienvenido a la documentaci贸n de phpMyAdmin!

 		Introducci贸n

 		Funcionalidades inclu铆das

 		Atajos de teclado

 		Unas palabras sobre los usuarios

 		Requisitos

 		Servidor web

 		PHP

 		Base de datos

 		Navegador web

 		Instalaci贸n

 		Distribuciones de Linux

 		Debian

 		OpenSUSE

 		Ubuntu

 		Gentoo

 		Mandriva

 		Fedora

 		Red Hat Enterprise Linux

 		Instalaci贸n en Windows

 		Instalaci贸n desde Git

 		Instalaci贸n usando Composer

 		Instalaci贸n usando Docker

 		Variables de entorno de Docker

 		Personalizando configuraci贸n

 		Docker Volumes

 		Docker Examples

 		Using docker-compose

 		Customizing configuration file using docker-compose

 		Running behind haproxy in a subdirectory

 		Instalaci贸n r谩pida

 		Creando el archivo en forma manual

 		Utilizando el script de configuraci贸n

 		Verificando lanzamientos de phpMyAdmin

 		Almacenamiento de configuraci贸n para phpMyAdmin

 		Sin configuraci贸n

 		Configuraci贸n manual

 		Actualizando desde una versi贸n m谩s antigua

 		Uso de los m茅todos de autenticaci贸n

 		Modo de autenticaci贸n HTTP

 		M茅todo de autenticaci贸n por cookie

 		M茅todo de autenticaci贸n 芦signon禄

 		M茅todo de autenticaci贸n 芦config禄

 		Asegurando su instalaci贸n de phpMyAdmin

 		Using SSL for connection to database server

 		Known issues

 		Users with column-specific privileges are unable to “Browse”

 		Trouble logging back in after logging out using 'http' authentication

 		Configuraci贸n

 		Configuraciones b谩sicas

 		Configuraciones de conexi贸n al servidor

 		Configuraciones gen茅ricas

 		Opciones de autenticaci贸n por cookie

 		Configuraci贸n del panel de navegaci贸n

 		Panel principal

 		Estructura de base de datos

 		Modalidad de navegaci贸n

 		Modo de edici贸n

 		Configuraci贸n de exportaci贸n e importaci贸n

 		Configuraciones de visualizaci贸n de pesta帽as

 		Opciones de PDF

 		Idiomas

 		Configuraciones del servidor web

 		Configuraciones de temas

 		Personalizaci贸n de dise帽o

 		Campos de texto

 		Configuraciones de la caja de consultas SQL

 		Directorios en el servidor web para subir/guardar/importar

 		Configuraciones varias de visualizaci贸n

 		T铆tulos de p谩gina

 		Configuraciones del administrador de temas

 		Consultas predeterminadas

 		Configuraciones MySQL

 		Default options for Transformations

 		Desarrollador

 		Examples

 		Basic example

 		Example for signon authentication

 		Example for IP address limited autologin

 		Example for using multiple MySQL servers

 		Google Cloud SQL with SSL

 		User Guide

 		Configuring phpMyAdmin

 		Transformaciones

 		Introducci贸n

 		Utilizaci贸n

 		Estructura de archivos

 		Favoritos

 		Storing bookmarks

 		Variables inside bookmarks

 		Explorando tabla usando marcador

 		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

 		Relaciones

 		Technical info

 		Vista de relaciones

 		Dise帽ador

 		Gr谩ficos

 		Chart implementation

 		Examples

 		Import and export

 		Importar

 		Exportar

 		Custom Themes

 		Configuraci贸n

 		Creating custom theme

 		Other sources of information

 		Printed Book

 		Tutorials

 		FAQ - Preguntas Frecuentes

 		Servidor

 		1.1 Cada vez que se necesita una acci贸n espec铆fica mi servidor termina inesperadamente o phpMyAdmin env铆a una p谩gina en blanco o una p谩gina llena de caracteres cr铆pticos a mi navegador, 驴qu茅 puedo hacer?

 		1.2 Mi servidor Apache termina inesperadamente al utilizar phpMyAdmin.

 		1.3 (retirada).

 		1.4 Utilizando phpMyAdmin en IIS me muestra el siguiente mensaje de error: 芦The specified CGI application misbehaved by not returning a complete set of HTTP headers ...禄.

 		1.5 Utilizando phpMyAdmin en IIS, termina inesperadamente y/o genera muchos mensajes de error con HTTP.

 		1.6 No puedo utilizar phpMyAdmin en PWS: 隆no muestra nada!

 		1.7 How can I gzip a dump or a CSV export? It does not seem to work.

 		1.8 No puedo insertar un archivo de texto en una tabla y obtengo un error que dice que est谩 en efecto el modo seguro.

 		1.9 (retirada).

 		1.10 Tengo problemas para subir archivos cuando phpMyAdmin ejecuta en un servidor seguro. Mi navegador es Internet Explorer y estoy usando un servidor Apache.

 		1.11 I get an 'open_basedir restriction' while uploading a file from the import tab.

 		1.12 Perd铆 la contrase帽a de root de MySQL 驴qu茅 puedo hacer?

 		1.13 (retirada).

 		1.14 (retirada).

 		1.15 Tengo problemas con los nombres de columnas de mysql.user.

 		1.16 No puedo subir archivos de volcado grandes (problemas de memoria, HTTP o tiempos de espera agotados).

 		1.17 驴Qu茅 versiones de base de datos son compatibles con phpMyAdmin?

 		1.17a No me puedo conectar a mi servidor MySQL. Siempre devuelve el mensaje de error 芦Client does not support authentication protocol requested by server; consider upgrading MySQL client禄

 		1.18 (retirada).

 		1.19 隆No puedo ejecutar la funcionalidad 芦Mostrar relaciones禄 porque el script no parece reconocer la tipograf铆a que estoy utilizando!

 		1.20 Recibo un error sobre la falta de las extensiones mysqli y mysql.

 		1.21 Estoy ejecutando la versi贸n CGI de PHP sobre Unix y no puedo iniciar sesi贸n utilizando autenticaci贸n por cookie.

 		1.22 No puedo ver el campo 芦Ubicaci贸n del archivo de texto禄 por lo que no puedo subirlo.

 		1.23 Estoy ejecutando MySQL en un equipo de 32 bits con Windows. Cada vez que creo una nueva tabla 隆tanto la tabla como sus columnas cambian a min煤sculas!

 		1.24 (retirada).

 		1.25 Estoy ejecutando Apache con mod_gzip-1.3.26.1a en Windows XP y tengo problemas como variables no definidas cuando ejecuto consultas SQL.

 		1.26 Acabo de instalar phpMyAdmin en la ra铆z de documentos de IIS pero obtengo el error 芦No se especific贸 archivo de entrada禄 al tratar de ejecutar phpMyAdmin.

 		1.27 Obtengo una p谩gina vac铆a cuando quiero ver una p谩gina gigante (por ejemplo: db_structure.php con muchas tablas).

 		1.28 Mi servidor MySQL a veces rechaza consultas y devuelve el mensaje 芦Errorcode: 13禄. 驴Qu茅 significa?

 		1.29 Cuando creo una tabla o modifico una columna obtengo un error y se duplican las columnas.

 		1.30 Obtengo el error 芦navigation.php: Missing hash禄.

 		1.31 Which PHP versions does phpMyAdmin support?

 		1.32 驴Puedo utilizar autenticaci贸n HTTP con IIS?

 		1.33 (retirada).

 		1.34 驴Puedo acceder directamente a las p谩ginas de bases de datos o tablas?

 		1.35 驴Puedo utilizar autenticaci贸n HTTP con Apache CGI?

 		1.36 Obtengo un error 芦500 Internal Server Error禄.

 		1.37 Estoy ejecutando phpMyAdmin en un grupo de m谩quinas diferentes y la encriptaci贸n de contrase帽a en la autenticaci贸n por cookie no funciona.

 		1.38 驴Puedo utilizar phpMyAdmin en un servidor con Suhosin activado?

 		1.39 Cuando intento conectarme mediante https puedo iniciar sesi贸n pero luego mi conexi贸n es redirigida nuevamente a http. 驴Qu茅 puede causar este comportamiento?

 		1.40 La autenticaci贸n por cookie no funciona al acceder a phpMyAdmin mediante un proxy reverso Apache.

 		1.41 Cuando veo una base de datos y pido ver sus privilegios obtengo un error sobre una columna desconocida.

 		1.42 驴C贸mo puedo evitar que robots accedan a phpMyAdmin?

 		1.43 驴Porqu茅 no puedo mostrar la estructura de mi tabla con cientos de columnas?

 		1.44 How can I reduce the installed size of phpMyAdmin on disk?

 		Configuraci贸n

 		2.1 Obtengo el mensaje de error 芦Warning: Cannot add header information - headers already sent by ...禄 驴cu谩l es el problema?

 		2.2 phpMyAdmin no se puede conectar a MySQL. 驴Qu茅 est谩 mal?

 		2.3 Recibo el mensaje de error 芦Warning: MySQL Connection Failed: Can't connect to local MySQL server through socket '/tmp/mysql.sock' (111) ...禄. 驴Qu茅 puedo hacer?

 		2.4 El navegador no muestra nada cuando intento ejecutar phpMyAdmin 驴qu茅 puedo hacer?

 		2.5 Cada vez que intento insertar o cambiar un registro o borrar una base de datos o tabla obtengo un error 404 (p谩gina no encontrada) o necesito iniciar sesi贸n nuevamente con autenticaci贸n HTTP o por cookie. 驴Qu茅 est谩 mal?

 		2.6 Obtengo un error 芦Access denied for user: 'root@localhost' (Using password: YES)禄 cuando intento acceder a un servidor MySQL que est谩 en un puerto redirigido por el servidor web.

 		2.7 Creando y utilizando temas

 		2.8 Obtengo errores sobre 芦Missing parameters禄 驴qu茅 puedo hacer?

 		2.9 Viendo una barra de progreso al subir archivos

 		Limitaciones conocidas

 		3.1 Al utilizar autenticaci贸n HTTP, un usuario que finaliz贸 sesi贸n no puede iniciar sesi贸n nuevamente con el mismo nombre de usuario.

 		3.2 Al volcar una tabla grande en modo comprimido obtengo un error de l铆mite de memoria o un error de l铆mite de tiempo.

 		3.3 Con tablas InnoDB, pierdo las relaciones con claves for谩neas al cambiar el nombre de una tabla o columna.

 		3.4 No puedo importar volcados que cre茅 con la herramienta mysqldump que viene con la distribuci贸n del servidor MySQL.

 		3.5 Cuando tengo carpetas anidadas, se muestran algunas jerarqu铆as m煤ltiples de forma incorrecta.

 		3.6 (retirada).

 		3.7 Tengo una tabla con muchas columnas (100+) y cuando intento explorar la tabla obtengo una serie de errores como 芦Warning: unable to parse url禄. 驴C贸mo puedo solucionar esto?

 		3.8 隆No puedo utilizar formularios HTML sobre los que pueda pulsar en las columnas a las que le agregu茅 una transformaci贸n MIME!

 		3.9 Obtengo mensajes de error al utilizar 芦–sql_mode=ANSI禄 en el servidor MySQL.

 		3.10 Hom贸nimos y falta de clave primaria: cuando los resultados de un SELECT muestran m谩s de una columna con el mismo valor (por ejemplo SELECT apellido FROM empleados WHERE nombre LIKE 'A%' y se muestran dos valores 芦Smith禄) si pulso en Editar no puedo estar seguro de estar editando la fila deseada.

 		3.11 La cantidad de filas para las tablas InnoDB no es correcta.

 		3.12 (retirada).

 		3.13 Obtengo un error al introducir USE seguido del nombre de una base de datos que contiene un gui贸n.

 		3.14 No puedo examinar una tabla cuando no tengo permisos para ejecutar SELECT en una de sus columnas.

 		3.15 (retirada).

 		3.16 (retirada).

 		3.17 (retirada).

 		3.18 Al importar un archivo CSV que contiene m煤ltiples tablas, se las junta todas en una sola tabla.

 		3.19 Al importar un archivo y hacer que phpMyAdmin determine la estructura de datos apropiada, s贸lo utiliza los tipos INT, DECIMAL y VARCHAR.

 		3.20 Despu茅s de actualizar, faltan algunos favoritos o no se puede mostrar su contenido.

 		3.21 I am unable to log in with a username containing unicode characters such as 谩.

 		ISPs, instalaciones multiusuario

 		4.1 Soy un ISP. 驴Puedo configurar una copia centra del phpMyAdmin o necesito una instalaci贸n por cliente?

 		4.2 驴Cu谩l es la forma preferida para asegurar phpMyAdmin contra accesos maliciosos?

 		4.3 Obtengo errores sobre no poder incluir un archivo en /lang o en /libraries.

 		4.4 phpMyAdmin siempre devuelve 芦Acceso denegado禄 al utilizar autenticaci贸n HTTP.

 		4.5 驴Es posible permitir a los usuarios crear sus propias bases de datos?

 		4.6 驴C贸mo puedo utilizar agregados de autenticaci贸n basada en el sistema?

 		4.7 La ventana de autenticaci贸n se muestra m谩s de una vez 驴por qu茅?

 		4.8 驴Qu茅 par谩metros puedo utilizar en la URL que inicia phpMyAdmin?

 		Navegadores y sistemas operativos cliente

 		5.1 Obtengo un error de falta de memoria y los controles no son funcionales al intentar crear una tabla con m谩s de 14 columnas.

 		5.2 Con Xitami 2.5b4, phpMyAdmin no procesa los campos de los formularios.

 		5.3 Tengo problemas para volcar tablas con Konqueror (phpMyAdmin 2.2.2).

 		5.4 No puedo utilizar el modo de autenticaci贸n por cookie porque Internet Explorer nunca guarda las cookies.

 		5.5 (withdrawn).

 		5.6 (withdrawn).

 		5.7 Si refresco (recargo) el navegador, vuelvo a la p谩gina de bienvenida.

 		5.8 Con Mozilla 0.9.7 tengo problemas enviando una consulta modificada en la caja de consultas.

 		5.9 Con Mozilla 0.9.? a 1.0 y Netscape 7.0-PR1 no puedo tipear un espacio en el 谩rea de edici贸n de consultas SQL, la p谩gina se desplaza hacia abajo.

 		5.10 (withdrawn).

 		5.11 Los caracteres ASCII extendidos como umlauts alemanas no se muestran correctamente.

 		5.12 El navegador Safari de Mac OS X cambia los caracteres especiales a 芦?禄.

 		5.13 (withdrawn)

 		5.14 (withdrawn)

 		5.15 (withdrawn)

 		5.16 Con Internet Explorer, obtengo errores JavaScript 芦Access is denied禄 o no puedo hacer funcionar phpMyAdmin en Windows.

 		5.17 Con Firefox, no puedo borrar filas de datos o eliminar una base de datos.

 		5.18 (withdrawn)

 		5.19 Mi navegador reporta errores JavaScript.

 		5.20 I get errors about violating Content Security Policy.

 		5.21 I get errors about potentially unsafe operation when browsing table or executing SQL query.

 		Utilizando phpMyAdmin

 		6.1 No puedo agregar nuevas filas en una tabla/no puedo crear una tabla - MySQL devuelve un error de SQL.

 		6.2 Al crear una tabla, configuro un 铆ndice para dos columnas y phpMyAdmin genera un s贸lo 铆ndice con las dos columnas.

 		6.3 驴C贸mo puedo insertar una valor NULL en mi tabla?

 		6.4 驴C贸mo puedo respaldar mi base de datos o tabla?

 		6.5 驴C贸mo puedo restaurar (subir) mi base de datos o tabla usando un volcado? 驴C贸mo puedo ejecutar un archivo 芦.sql禄?

 		6.6 驴C贸mo puedo usar la tabla de relaciones en consultas por ejemplo?

 		6.7 驴C贸mo puedo utilizar la funcionalidad 芦columna a mostrar禄?

 		6.8 驴C贸mo puedo producir un esquema PDF de mi base de datos?

 		6.9 隆phpMyAdmin cambia el tipo de una de mis columnas!

 		6.10 Al crear un privilegio 驴qu茅 pasa con los guiones bajos (芦_禄) en el nombre de la base de datos?

 		6.11 驴Qu茅 es el s铆mbolo curioso 芦酶禄 en las p谩ginas de estad铆sticas?

 		6.12 Deseo entender algunas opciones de exportaci贸n.

 		6.13 Me gustar铆a crear una base de datos con un punto en su nombre.

 		6.14 (retirada).

 		6.15 Quiero agregar una columna BLOB y configurar un 铆ndice en ella pero MySQL dice 芦BLOB comun '...' used in key specification without a key length禄.

 		6.16 驴C贸mo puedo moverme de forma sencilla en una p谩gina con muchos campos de edici贸n?

 		6.17 Transformations: I can't enter my own mimetype! What is this feature then useful for?

 		6.18 Favoritos: 驴D贸nde puedo almacenar favoritos? 驴Por qu茅 no puedo ver mis favoritos debajo de la caja de consultas? 驴Para qu茅 son estas variables?

 		6.19 驴C贸mo puedo crear un documento LATEX simple que incluya la tabla exportada?

 		6.20 Veo un mont贸n de bases de datos que no son m铆as y a las que no puedo acceder.

 		6.21 En el modo de edici贸n/inserci贸n 驴c贸mo puedo ver una lista de posibles valores para una columna basado en una tabla for谩nea?

 		6.22 Favoritos: 驴puedo ejecutar un favorito predeterminado autom谩ticamente al acceder al modo de exploraci贸n de una tabla?

 		6.23 Exportaci贸n: escuch茅 que phpMyAdmin puede exportar archivos Microsoft Excel 驴c贸mo puedo activar eso?

 		6.24 Ahora que phpMyAdmin es compatible con los comentarios de columnas nativos de MySQL 4.1.x 驴qu茅 suceder谩 con los comentarios de columnas almacenados en pmadb?

 		6.25 (retirada).

 		6.26 驴C贸mo puedo seleccionar un rango de columnas?

 		6.27 驴Qu茅 cadenas de formato puedo utilizar?

 		6.28 驴C贸mo puedo editar el esquema relacional f谩cilmente para exportar?

 		6.29 驴Porqu茅 no puedo obtener un gr谩fico de la tabla de resultados de mi consulta?

 		6.30 Importaci贸n: 驴C贸mo puedo importar archivos de forma ESRI?

 		6.31 驴C贸mo creo una relaci贸n en el dise帽ador visual?

 		6.32 驴C贸mo puedo utilizar la funcionalidad de b煤squeda gr谩fica (芦zoom search禄)?

 		6.33 驴C贸mo puedo copiar un nombre de columna al explorar una tabla?

 		6.34 驴C贸mo puedo utilizar la funcionalidad de tablas favoritas (芦Favorite Tables禄)?

 		6.35 驴C贸mo puedo utilizar la funcionalidad de b煤squeda por rango?

 		6.36 What is Central columns and how can I use this feature?

 		6.37 驴C贸mo puedo utilizar la funcionalidad de 芦Mejorar estructura de tablas禄?

 		6.38 驴C贸mo puedo reasignar valores de contador?

 		6.39 驴Qu茅 es la opci贸n “Ajustar privilegios” cuando se est谩 renombrando, copiando o moviendo una base de datos, tabla, columna o procedimiento?

 		6.40 Veo el checkbox “Asociar par谩metros” en la p谩gina “SQL”. 驴C贸mo escribo consultas SQL parametrizadas?

 		6.41 I get import errors while importing the dumps exported from older MySQL versions (pre-5.7.6) into newer MySQL versions (5.7.7+), but they work fine when imported back on same older versions ?

 		Proyecto phpMyAdmin

 		7.1 Encontr茅 un error 驴c贸mo lo reporto a los desarrolladores?

 		7.2 Deseo traducir los mensajes a un nuevo idioma o actualizar un idioma existente 驴d贸nde empiezo?

 		7.3 Me gustar铆a ayudar con el desarrollo de phpMyAdmin 驴qu茅 tengo que hacer?

 		Seguridad

 		8.1 驴D贸nde puedo obtener informaci贸n sobre las alertas de seguridad expedidas sobre phpMyAdmin?

 		8.2 驴C贸mo puedo proteger phpMyAdmin contra ataques de fuerza bruta?

 		8.3 Why are there path disclosures when directly loading certain files?

 		8.4 CSV files exported from phpMyAdmin could allow a formula injection attack.

 		Sincronizaci贸n

 		9.1 (retirada).

 		9.2 (retirada).

 		Informaci贸n para desarrolladores

 		Security policy

 		Typical vulnerabilities

 		Cross-site scripting (XSS)

 		Cross-site request forgery (CSRF)

 		SQL injection

 		Brute force attack

 		Reporting security issues

 		Distribuci贸n y empaquetado de phpMyAdmin

 		Bibliotecas externas

 		Derechos de autor

 		Licencias de terceros

 		Cr茅ditos

 		Cr茅ditos en orden cronol贸gico

 		Traductores

 		Traductores de la documentaci贸n

 		Cr茅ditos originales de la versi贸n 2.1.0

 		Glosario

_images/scatter_chart.png
Rental rate Vs Replacement Cost

rental rate
x
x
x

] el race

o
W o W o6 w8 ® 2 2 % Bm W

replacement cost

_images/pma-relations-relation-link.png
B link

Growse | 3 stucture | [JsqL 4 ses

S st s E—|

_images/pma-relations-relation-view-link.png
B link

Eon:e Dsor | A searcn

Column Type Collation Attribut
01 link i int(11)

[2 categoryid int(11]

SRERT] varchar(255) latinl_swedish_ci

1t Check All/ Uncheck All With selected: (=] Browse

[[T - E——

Fiadd columnis) © AtEnd of Table O At Beginning

_images/pma-relations-links.png

_images/query_result_operations.png
| Query results operations

(S Printview () Print view (with fulltexts) [} Export gily Display chart [5] Create view

_images/pie_chart.png
=

1250

Expenses breakdovn

O
] ccommodation
et
e

_images/spline_chart.png
cost / revenue

Cost and Revenue by Date

3000

1000

2006.01.08 2006.01-09 2060115

date

2060117

_images/chart.png
(] Display chart

® Bar O Column O Line O Spline O Area

X-Axis label: | rental rate / replacement cos

Cgetz] Y-Axis label:

Rental Rate and Replacemer

Startrow: [0 | Number of ows:

Rental Rate and Replacement Cost of Films

] rercal e
] replacemen_cost

film title
i
i

w o o= ow

P
rental rate / replacement cost

_images/column_chart.png
rate and cost

En

10

o

Rate and Cost by Film

ACADENY DINOSAURCE GOLDFINGERDAPTATION HOLEFFAIR PREIUDICE. AFRICAN EGG

title

] rercal e
] replacement_cost

_images/usergroups.png
4{ s group meny amsgrmanis [Check all |

-
— server-level tabs | | Database-level tabs || — Table-level tabs | —

[Databases 0 structure 0 Browse
Osa Osa (O structure
[status. (O search Osac
(O users. (O query (O search
O Export O Export (O Tnsert
) 1aport) 1aport O Export
0 settings (J operations) 1aport
[Binary log [Privileges [Privileges
[Replication [Routines (] operations
[Variables [Events [Tracking
[charsets [Triggers [Triggers
O Plugins. O Tracking
J Engines. (O Designer

[Central columns

_images/line_chart.png
cost / revenue

Cost and Revenue by Date

3000

1000

2006.01.08 2006.01-09 2060115

date

2060117

_images/pma-relations-relation-name.png
Growse | B4 structure | []sQL 4 ses

Choose column to display]

_images/timeline_chart.png
cost / revenue

Cost and Revenue by Date

4000 -
3000
200
] revence
st
1000
o
Febs, 0sFen s, 06 Febt506 Feb17,06

date

_static/comment-bright.png

_static/file.png

_static/minus.png

_static/up-pressed.png

_static/up.png

_static/comment-close.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment.png

_static/plus.png

