

MYSQL PASSWORD SETUP

In this guide for WAMP, we will show you how to install and setup password for WAMP SERVER. There are too many ways to setup password, but here we only show the easiest way for WAMP

- To setup password, left click on wamp tray icon to pop up the Main Menu and select phpMyAdmin.
- In phpMyAdmin windows, if this is the first time password setup, you will see the warning that MySQL has default user "root" with no password, and that's what we try to correct here by selecting **Users**.
- In the next windows, you should have user "root", host is "localhost, ::1 and 127.0.0.1" and password is "no"; click on the icon in the end of the lines to edit privilege for users "root".

Note: If you have more than one user "root", do not panic, and keep following this guide and you will eventually see the section to setup password for other user "root"

- In the next windows, scroll down to section Change Password to input your desired password twice, then click **Go** right under that table

Now you should get a window with a confirmation message that MySQL just set the password for user "root".

Don't close the windows yet, just minimize it and open the file config.inc.php in folder C:/wamp/apps/phpmyadmin3.x.x.x with Dreamweaver.

- Next step is to add some codes from here below:

```
$cfg['Servers'][$i]['password'] = 'your desired password';
```

- Now, input your desired password that you put in phpMyAdmin.
- Now find this codes:

```
$cfg['Servers'][$i]['auth_type'] = 'config'; // Authentication method (config, http or cookie based)?
```

- Now, change the authentication "config" to "cookie" which will show the Login windows everytime a user connects to phpMyAdmin.

Now is the time to save all open files, close all open browsers, restart wamp server by left click on wamp tray icon, and selecting restart all services.

Congratulation!!! You just finished the setup for Wamp Server.