Change the MySQL Temporary Files Directory

By default, MySQL's temporary files are stored in the *tmp* subdirectory of your XAMPP installation directory (usually, *C:\xampp*). In case you wish to change the location of this directory, follow these steps:

1. Edit the *my.ini* file in the *mysql\bin* subdirectory of your XAMPP installation directory. Within this file, find the *tmpdir* variable in the [mysqld] section and change it to reflect your new desired location. For example:

```
tmpdir = "D:/temp"
```

- 2. Save your changes to the file.
- 3. Restart the MySQL server using the XAMPP control panel.

MySQL's temporary files should now get created in the new location.