

How to change MySQL password?

You will need to be familiar with basic UNIX commands in order to understand the following instructions.

The first step is to login to the Shell server via an SSH client like [PuTTY](#).

Type the following command and enter your username instead of *user*. Then enter your password when it asks:

```
$ mysql -u user -p
```

In MySQL prompt, enter the following command and replace *NewPassword* with your desired password:

```
<mysql> set password=password('NewPassword');
```

Type **exit** to return to shell prompt.