TABLE OF CONTENTS

Sl.No	Content			
1.	Abstract			
2.	Introduction			
3.	Definition			
4.	Background			
5.	Types of Captcha			
	5.1 Text Captcha			
	a. Gimpy			
	b. Ez-Gimpy			
	c. Baffle Text			
	d. MSN Captcha			
	5.2 Graphic Captcha			
	a. Bongo			
	b. PIX			
	5.3 Audio Captcha			
	5.4 reCaptcha			
6.	Application			
7.	Constructing Captcha			
8.	Implementation			
9.	Captcha Logic			
10.	Advantages and Disadvantages			

11.	Conclusion
12.	References

САРТСНА

2022

1. Abstract:

Due to the massive development of Internet, security of web application has turned into a fundamental issue and numerous web applications confronting a danger of Internet Bots otherwise called Internet Robot is the automated program which executes over the web application and spoils valuable web space. CAPTCHA has become accepted standard for securing web applications from Internet Bots and all the application/ forms utilize this test for verification purposes. This paper is an aggregate study of work done on Audio and Text CAPTCHA frameworks.

2. Introduction:

Use of INTERNET has remarkably increased globally in the past 10-12 years and so is the need of the Security over it. Marketing and Advertisement over INTERNET has seen companies like GOOGLE being made, which at the moment is traded at 181 billion USD i.e., almost twice of General Motors, McDonalds combined.

You're trying to sign up for a free email service offered by Gmail or Yahoo. Before you can submit your application, you first have to pass a test. It's not a hard test -- in fact, that's the point. For you, the test should be simple and straightforward. But for a computer, the test should be almost impossible to solve. This sort of test is a CAPTCHA. They're also known as a type of **Human Interaction Proof (HIP).** You've probably seen CAPTCHA tests on lots of Web sites. The most common form of CAPTCHA is an image of several distorted letters. It's your job to type the correct series of letters into a form. If your letters match the ones in the distorted image, you pass the test.

CAPTCHAs are short for Completely Automated Public Turing test to tell Computers and Humans Apart. The term "CAPTCHA" was coined in 2000 by Luis Von Ahn, Manuel Blum, Nicholas J. Hopper (all of Carnegie Mellon University, and John Langford (then of IBM). They are challenge-response tests to ensure that the users are indeed human. The purpose of a CAPTCHA is to block form submissions from spam bots –automated scripts that harvest email addresses from publicly available web forms. A common kind of CAPTCHA used on most websites requires the users to enter the string of characters that appear in a distorted form on the screen.

CAPTCHAs are used because of the fact that it is difficult for the computers to extract the text from such a distorted image, whereas it is relatively easy for a human to understand the text hidden behind the distortions. Therefore, the correct response to a CAPTCHA challenge is assumed to come from a human and the user is permitted into the website.

Why would anyone need to create a test that can tell humans and computers apart? It's because of people trying to game the system -- they want to exploit weaknesses in the computers running the site. While these individuals probably make up a minority of all the people on the Internet, their actions can affect millions of users and Web sites. For example free e-mail service might find itself bombarded by account requests from an automated program. That automated program could be part of a larger attempt to send out spam mail to millions of people. The CAPTCHA test helps identify which users are real human beings and which ones are computer programs.

Spammers are constantly trying to build algorithms that read the distorted text correctly. So strong CAPTCHAs have to be designed and built so that the efforts of the spammers are thwarted.

Well this presentation is about Security achieved over Internet using CAPTCHAS. CAPTCHAS are basically software programs which act as a test to any user over internet that the person (user) is a human or another machine. This concept is used by all the big companies over internet Google, yahoo or facebook (name any).So what are these CAPTCHAS? And what are their possible applications? This is what we cover in our presentation.

3. Definition:

CAPTCHA stands for

Completely Automated Public Turing test to tell Computers and Humans Apart

A.K.A. **Reverse Turing Test**, Human Interaction Proof

Turing Test: to conduct this test two people and a machine is needed here one person acts as an interrogator sitting in a separate room asking questions and receiving responses and goal of machine is to fool the interrogator.

The challenge here: develop a software program that can create and grade challenges most humans can pass but computers cannot.

WHY USE CAPTCHAS:

The proliferation of the publicly available services on the Web is a boon for the community at large. But unfortunately it has invited new and novel abuses. Programs (bot sand spiders) are being created to steal services and to conduct fraudulent transactions. Some examples:

- Free online accounts are being registered automatically many times and are being used to distribute stolen or copyrighted material.
- •Recommendation systems are vulnerable to artificial inflation or deflation of rankings. For example, EBay, a famous auction website allows users to rate a product. Abusers can easily create bots that could increase or decrease the rating of a specific product, possibly changing people's perception towards the product.
- •Spammers register themselves with free email accounts such as those provided by Gmail or Hotmail and use their bots to send unsolicited mails to other users of that email service.
- •Online polls are attacked by bots and are susceptible to ballot stuffing. This gives unfair mileage to those that benefit from it. In light of the above listed abuses and much more, a need was felt for a facility that checks users and allows access to services to only human users. It was in this direction that such a tool like CAPTCHA was created.

Characteristics of Captcha:

Generally, the Captcha should have the following properties are:

- 1. It should be accessible.
- 2. It should be non-troublesome and straightforward to the end user.
- 3. It cannot stigmatize or redirect from the basic role of the page.
- 4. It should be automated.

5. It should not put a huge strain on the server/browser.

CAPTCHAS AND THE TURING TEST:

CAPTCHA technology has its foundation in an experiment called the Turing Test. Alan Turing, sometimes called the father of modern computing, proposed the test as a way to examine whether or not machines can think -- or appear to think -- like humans. The classic test is a game of imitation. In this game, an interrogator asks two participants a series of questions. One of the participants is a machine and the other is a human. The interrogator can't see or hear the participants and has no way of knowing which is which. If the interrogator is unable to figure out which participant is a machine based on the responses, the machine passes the Turing Test.

Of course, with a CAPTCHA, the goal is to create a test that humans can pass easily but machines can't. It's also important that the CAPTCHA application is able to present different CAPTCHAs to different users. If a visual CAPTCHA presented a static image that was the same for every user, it wouldn't take long before a spammer spotted the form, deciphered the letters, and programmed an application to type in the correct answer automatically.

Most, but not all, CAPTCHAs rely on a visual test. Computers lack the sophistication that human beings have when it comes to processing visual data. We can look at an image and pick out patterns more easily than a computer. The human mind sometimes perceives patterns even when none exist, a quirk we call pareidolia. Ever see a shape in the clouds or a face on the moon? That's your brain trying to associate random information into patterns and shapes.

4. BACKGROUND:

The need for CAPTCHAs rose to keep out the website/search engine abuse by bots. In 1997, AltaVista sought ways to block and discourage the automatic submissions of URLs into their search engines. Andrei Broder, Chief Scientist of AltaVista, and his colleagues developed a filter. Their method was to generate a printed text randomly that only humans could read and not machine readers. Their approach was so effective that in an year, "spamadd-ons" were reduced by 95% and a patent was issued in 2001.

In 2000, Yahoo's popular Messenger chat service was hit by bots which pointed advertising links to annoying human users of chat rooms. Yahoo, along with Carnegie Mellon University, developed a CAPTCHA called EZ-GIMPY, which chose a dictionary word randomly and distorted it with a wide variety of image occlusions and asked the user to input the distorted word.

In November 1999, slashdot.com released a poll to vote for the best CS College in the US. Students from the Carnegie Mellon University and the Massachusetts Institute of Technology created bots that repeatedly voted for their respective colleges. This incident created the urge to use CAPTCHAs for such online polls to ensure that only human users are able to take part in the polls.

But not all CAPTCHAs rely on visual patterns. In fact, it's important to have an alternative to a visual CAPTCHA. Otherwise, the Web site administrator runs the risk of franchising any Web user who has a visual impairment. One alternative to a visual test is an audible one. An audio CAPTCHA usually presents the user with a series of spoken letters or numbers. It's not unusual for the program to distort the speaker's voice, and it's also common for the program to include background noise in the recording. This helps thwart voice recognition programs.

5. TYPE OF CAPTCHAS:

CAPTCHAs are classified based on what is distorted and presented as a challenge to the user. They are:

Text CAPTCHAs:

These are simple to implement. The simplest yet novel approach is to present the user with some questions which only a human user can solve. Examples of such questions are:

- 1. What is third letter in UNIVERSITY?
- 2. Which of Yellow, Thursday and Richard is a colour?
- 3. If yesterday was a Sunday, what is today?

Such questions are very easy for a human user to solve, but it's very difficult to program a computer to solve them. These are also friendly to people with visual disability - such as those with colour blindness.

Other text CAPTCHAs involves text distortion and the user is asked to identify the text hidden. The various implementations are:

1. Gimpy:

Gimpy is a very reliable text CAPTCHA built by CMU in collaboration with Yahoo for their Messenger service. Gimpy is based on the human ability to read extremely distorted text and the inability of computer programs to do the same. Gimpy works by choosing ten words randomly from a dictionary, and displaying them in a distorted and overlapped manner. Gimpy then asks the users to enter a subset of the words in the image. The human user is capable of identifying the words correctly, whereas a computer program cannot.

2. Ez - Gimpy:

This is a simplified version of the Gimpy CAPTCHA, adopted by Yahoo in their signup page. Ez - Gimpy randomly picks a single word from a dictionary and applies distortion to the text. The user is then asked to identify the text correctly.

3. Baffle Text:

This was developed by Henry Baird at University of California at Berkeley. This is a variation of the Gimpy. This doesn't contain dictionary words, but it picks up random alphabets to create a nonsense but pronounceable text. Distortions are then added to this text and the user is challenged to guess the right word. This technique overcomes the drawback of Gimpy CAPTCHA because, Gimpy uses dictionary words and hence, clever bots could be designed to check the dictionary for the matching word by brute-force.

4. MSN Captcha:

Microsoft uses a different CAPTCHA for services provided under MS Numbrella. These are popularly called MSN Passport CAPTCHAs. They use eight characters (upper case) and digits. Foreground is dark blue, and background is grey. Warping is used to distort the characters, to produce a ripple effect, which makes computer recognition very difficult.

GRAPHIC CAPTCHAS:

Graphic CAPTCHAs are challenges that involve pictures or objects that have some sort of similarity that the users have to guess. They are visual puzzles, similar to Mensa tests. Computer generates the puzzles and grades the answers, but is itself unable to solve it.

1. Bongo:

Bongo. Another example of a CAPTCHA is the program we call BONGO.BONGO is named after M.M. Bongard, who published a book of pattern recognition problems in the 1970's. BONGO asks the user to solve a visual pattern recognition problem. It displays two series of blocks, the left and the right. The blocks in the left series differ from those in the right, and the user must find the characteristic that sets them apart.

These two sets are different because everything on the left is drawn with thick lines and those on the right are in thin lines. After seeing the two blocks, the user is presented with a set of four single blocks and is asked to determine to which group the each block belongs to. The user passes the test if she determines correctly to which set the blocks belong to. We have to be careful to see that the user is not confused by a large number of choices.

2. PIX:

PIX is a program that has a large database of labelled images. All of these images are pictures of concrete objects (a horse, a table, a house, a flower). The program picks an object at random, finds six images of that object from its database, presents them to the user and then asks the question "what are these pictures of?" Current computer programs should not be able to answer this question, so PIX should be a CAPTCHA.

However, PIX, as stated, is nota CAPTCHA: it is very easy to write a program that can answer the question "what are these pictures of?" Remember that all the code and data of a CAPTCHA should be publicly available; in particular, the image database that PIX uses should be public.

Hence, writing a program that can answer the question "what are these pictures of?" is easy: search the database for the images presented and find their label. Fortunately, this can be fixed. One way for PIX to become a CAPTCHA is to randomly distort the images before presenting them to the user, so that computer programs cannot easily search the database for the undistorted image.

3. Audio CAPTCHAs:

The final example we offer is based on sound. The program picks a word or a sequence of numbers at random, renders the word or the numbers into a sound clip and distorts the sound clip; it then presents the distorted sound clip to the user and asks users to enter its contents.

This CAPTCHA is based on the difference in ability between humans and computers in recognizing spoken language. Nancy Chan of the City University in Hong Kong was the first to implement a sound-based system of this type. The idea is that a human is able to efficiently disregard the distortion and interpret the characters being read out while software would struggle with the distortion being applied, and need to be effective at speech to text translation in order to be successful. This is a crude way to filter humans and it is not so popular because the user has to understand the language and the accent in which the sound clip is recorded.

4. reCAPTCHA and book digitization:

To counter various drawbacks of the existing implementations, researchers at CMU developed a redesigned CAPTCHA aptly called the reCAPTCHA. About 200 million CAPTCHAs are solved by humans around the world every day.

In each case, roughly ten seconds of human time are being spent. Individually, that's not a lot of time, but in aggregate these little puzzles consume more than 150,000 hours of work each day. What if we could make positive use of this human effort? reCAPTCHA does exactly that by channelling the effort spent solving CAPTCHAs online into "reading" books.

To archive human knowledge and to make information more accessible to the world, multiple projects are currently digitizing physical books that were written before the computer age. The book pages are being photographically scanned, and then transformed into text using "Optical Character Recognition" (OCR). The transformation into text is useful because scanning a book produces images, which are difficult to store on small devices, expensive to download, and cannot be searched. The problem is that OCR is not perfect.

reCAPTCHA improves the process of digitizing books by sending words that cannot be read by computers to the Web in the form of CAPTCHAs for humans to decipher. More specifically, each word that cannot be read correctly by OCR is placed on an image and used as a CAPTCHA. This is possible because most OCR programs alert you when a word cannot be read correctly.

But if a computer can't read such a CAPTCHA, how does the system know the correct answer to the puzzle? Here's how: Each new word that cannot be read correctly by OCR is given to a user in conjunction with another word for which the answer is already known. The user is then asked to read both words. If they solve the one for which the answer is known, the system assumes their answer is correct for the new one. The system then gives the new image to a number of other people to determine, with higher confidence, whether the original answer was correct. Currently, reCAPTCHA is employed in digitizing books as part of the Google Books.

6. MAJOR AREAS OF APPLICATIONS:

CAPTCHAs have several applications for practical security, including (but not limited to):

- Preventing Comment Spam in Blogs. Most bloggers are familiar with programs that submit bogus comments, usually for the purpose of raising search engine ranks of some website (e.g., "buy penny stocks here"). This is called comment spam. By using a CAPTCHA, only humans can enter comments on a blog. There is no need to make users sign up before they enter a comment, and no legitimate comments are ever lost!
- Protecting Website Registration. Several companies (Yahoo!, Microsoft, etc.) offer free email services. Up until a few years ago, most of these services suffered from a specific type of attack: "bots" that would sign up for thousands of email accounts every minute. The solution to this problem was to use CAPTCHAs to ensure that only humans obtain free accounts. In general, free services should be protected with a CAPTCHA in order to prevent abuse by automated scripts.
- Protecting Email Addresses from Scrapers. Spammers crawl the Web in search of email addresses posted in clear text. CAPTCHAs provide an effective mechanism to hide your email address from Web scrapers. The idea is to require users to solve a CAPTCHA before showing your email address. A free and secure implementation that uses CAPTCHAs to obfuscate an email address can be found at reCAPTCHA Mail id.
- Online Polls. In November 1999, http://www.slashdot.org released an online poll asking which was the best graduate school in computer science (a dangerous question to ask over the web!). As is the case with most online polls, IP addresses of voters were recorded in order to prevent single users from voting more than once. However, students at Carnegie Mellon found a way to stuff the ballots using programs that voted for CMU thousands of times. CMU's score started growing rapidly. The next day, students at MIT wrote their own program and the poll became a contest between voting "bots." MIT finished with 21,156 votes, Carnegie Mellon with 21,032 and every other school with less than 1,000. Can the result of any online poll be trusted? Not unless the poll ensures that only humans can vote.
- Preventing Dictionary Attacks. CAPTCHAs can also be used to prevent dictionary attacks in password systems. The idea is simple: prevent a computer from being able to iterate through the entire space of passwords by requiring it to solve a CAPTCHA after a certain number of unsuccessful logins. This is better than the classic approach of locking an account after a sequence of unsuccessful logins, since doing so allows an attacker to lock accounts at will.
- Search Engine Bots. It is sometimes desirable to keep webpages unindexed to prevent others from finding them easily. There is an html tag to prevent search engine bots from reading web pages. The tag, however, doesn't guarantee that bots won't read a web page; it only serves to say "no bots, please." Search engine bots, since they usually belong to large

companies, respect web pages that don't want to allow them in. However, in order to truly guarantee that bots won't enter a web site, CAPTCHAs are needed.

• Worms and Spam. CAPTCHAs also offer a plausible solution against email worms and spam: "I will only accept an email if I know there is a human behind the other computer." A few companies are already marketing this idea.

7. CONSTRUCTING CAPTCHAS:

Things to know:

The first step to create a CAPTCHA is to look at different ways humans and machines process information. Machines follow sets of instructions. If something falls outside the realm of those instructions, the machines aren't able to compensate. A CAPTCHA designer has to take this into account when creating a test. For example, it's easy to build a program that looks at metadata - the information on the Web that's invisible to humans but machines can read. If you create a visual CAPTCHA and the images metadata includes the solution, your CAPTCHA will be broken in no time.

Similarly, it's unwise to build a CAPTCHA that doesn't distort letters and numbers in some way. An undistorted series of characters isn't very secure. Many computer programs can scan an image and recognize simple shapes like letters and numbers.

One way to create a CAPTCHA is to pre-determine the images and solutions it will use. This approach requires a database that includes all the CAPTCHA solutions, which can compromise the reliability of the test. According to Microsoft Research experts Kumar Chella pilla and Patrice Simard, humans should have an 80 percent success rate at solving any particular CAPTCHA, but machines should only have a 0.01 percent success rate. If a spammer managed to find a list of all CAPTCHA solutions, he or she could create an application that bombards the CAPTCHA with every possible answer in a brute-force attack. The database would need more than 10,000 possible CAPTCHAs to meet the qualifications of a good CAPTCHA.

Other CAPTCHA applications create random strings of letters and numbers. You aren't likely to ever get the same series twice. Using randomization eliminates the possibility of a brute-force attack — the odds of a bot entering the correct series of random letters are very low. The longer he string of characters, the less likely a bot will get lucky.

CAPTCHAs take different approaches to distorting words. Some stretch and bend letters in weird ways, as if you're looking at the word through melted glass. Other put the word behind a crosshatched pattern of bars to break up the shape of letters. A few use different colours or a field of dots to achieve the same effect. In the end, the goal is the same: to make it really hard for a computer to figure out what's in the CAPTCHA.

Designers can also create puzzles or problems that are easy for humans to solve. Some CAPTCHAs rely on pattern recognition and extrapolation. For example, a CAPTCHA might include series of shapes and ask the user which shape among several choices would logically come next. The problem with this approach is that not all humans are good with these kinds of problems and the success rate for a human user can go below 80 percent.

8.Implementation:

Embeddable CAPTCHAs: The easiest implementation of a CAPTCHA to a Website would be to insert a few lines of CAPTCHA code into the Website's HTML code, from an open source CAPTCHA builder, which will provide the authentication services remotely. Most such services are free. Popular among them is the service provided by www.captcha.net 's reCAPTCHA project.

Custom CAPTCHAs: These are less popular because of the extra work needed to create a secure implementation. Anyway, these are popular among researchers who verify existing CAPTCHAs and suggest alternative implementations. There are advantages in building custom CAPTCHAs:

- 1. A custom CAPTCHA can fit exactly into the design and theme of your site. It will not look like some alien element that does not belong there.
- 2. We want to take away the perception of a CAPTCHA as an annoyance, and make it convenient for the user.
- 3. Because a custom CAPTCHA, unlike the major CAPTCHA mechanisms, obscure you as a target for spammers. Spammers have little interest in cracking a niche implementation.
- 4. Because we want to learn how they work, so it is best to build one ourselves.

$C \wedge D$	TCHA
LAP	TCHA

9. CAPTCHA Logic:

- 1 The CAPTCHA image (or question) is generated. There are different ways to do this. The classic approach is to generate some random text, apply some random effects to it and convert it into an image.
- 2. Step 2 is not really sequential. During step 1, the original text (pre-altered) is persisted somewhere, as this is the correct answer to the question. There are different ways to persist the answer, as a server- side session variable, cookie, file, or database entry.
- 3. The generated CAPTCHA is presented to the user, who is prompted to answer it.
- 4. The back-end script checks the answer supplied by the user by comparing it with the persisted (correct) answer. If the value is empty or incorrect, we go back to step 1: a new CAPTCHA is generated. Users should never get a second shot at answering the same CAPTCHA.
- 5. If the answer supplied by the user is correct, the form post is successful and processing can continue. If applicable, the generated CAPTCHA image is deleted.

Now, a sample implementation is presented. This is an implementation of a CAPTCHA that resembles PIX. This uses Jungle Dragon, which is a wildlife image sharing site, as its image database. A first step in designing a custom CAPTCHA is to think about your user base in order to find a way to blend a CAPTCHA check into the user experience. Users are presented an image of an animal and then have to guess what it is. When they fail, a new random image is pulled up, as well as a fresh set of answers, their order and options shifted each time. The CAPTCHA back-end is implemented into a PHP class. To map the images to the answers, an associative array is used.

```
Var $images = array(1=>"parrot",2=>"panda",3=>"lion", 4=>"dog", 5=>"cat");
```

The method that generates the CAPTCHA is as follows:

```
1: function generate_captcha($num_answers)
2: {
3: // get random image
4: $image_num = rand(1,sizeof($this->images));
5:\simage name = \sthis->images[\simage num];
6:
7:// set the correct answer in the session
8:$this->CI->session->set_userdata('captcha', $image_name);
```

```
9:
10:// build up list of possible answers
11:// we'll start by including the correct answer
12:$answers = array();
13:\sanswers[] = \simage_name;
14:
15:// next, we need to find num_answers - 1 additional options
16:$count = 0;
17:while ($count < ($num_answers-1)){
18: $currentanswer = rand(1,sizeof($this->images));
19: if(!in_array($this->images[$currentanswer],$answers)){
20: $answers[] = $this->images[$currentanswer];
21: $count++;
22: }
23:}
24:
25:// shuffle the array so that the first answer is not
26:// always the right answer
27: shuffle($answers);
28:
29:// build data array and return it
30:$data = array(
31:
"image_num" => $image_num,
32: "image_name" => $image_name,
18
"answers" => $answers
```

```
34:);
35:
36:return$data;
37:}
```

The relevant lines of the above code are explained below:

The method signature. Note how we can pass in \$num_answer, to indicate how many possible answers are showed for each image.

- 4. Randomly select an image number based on the options in the associative array discussed earlier.
- 5. Get the name corresponding with the randomly selected image number from line 4.
- 8. This is an important step. Here we are persisting the correct answer (image name) of the currently generated CAPTCHA. We need to persist this securely. In this case, using encrypted cookies, but server-side session variables, a file, or a database can also be used.
- 12. With the image selected and the correct answer persisted, we now need to generate a set of possible answers. We'll store them in the \$answers array.
- 13. Are set of options always has to contain the correct answer, so we'll include that in the Array.
- 16-23. Next, we will generate the additional answers, which are all wrong. We'll keep looping until we have found the number of unique answers requested by \$num_answers minus 1, since we already included one answer: the correct one.
- 27. We do not want the correct answer to be at the same position in the answer list, therefore we shuffle the answer list.

Here we are building up an array of values that the calling code needs to work with the CAPTCHA, and then return it.

There is another method check captcha. This method checks if the answer that is passed to it corresponds to the persisted answer:

```
function check_captcha($answer)
{
// check if captcha is correct
return($this->CI->session->userdata('captcha') === $answer) ? true:
false;
```

}

That's it. We can now start using this class. From our script that renders our front-end pages, we call:

```
// generate a new Captcha
$this->load->library('captcha');
$captchadata = $this->captcha->generate_captcha(5);
```

It is to be noted that this syntax of class loading and calling the method is specific for the Code Igniter PHP framework. Alternatively the classic PHP syntax can be used if this framework is not used.

With \$captchadata in our pocket, we can then assign it to our presentation ayer, which will render it:

```
<?
foreach($answers as $answer)
echo "<input type=\"radio\"$answer\"/>\n
id=\'$answer\" value=\"$answer\" />\n
<label for=\"$answer\">$answer</label><br/>\n";
?>
```

Finally, in the post back code, we will call the check_captcha to see if the user has entered the correct answer based on the field value of captcha answer. It depends on the validation library we use, how to call it, but we need to make sure that a new CAPTCHA is generated if the answer was empty or incorrect. Also, we need to insert validation messages that inform the user whether his is solution to the CAPTCHA was correct.

Guidelines for CAPTCHA implementation:

If your website needs protection from abuse, it is recommended that you use a CAPTCHA. There are many CAPTCHA implementations, some better than others. The following guidelines are strongly recommended for any CAPTCHA code:

Accessibility: CAPTCHAs must be accessible. CAPTCHAs based solely on reading text or other visual-perception tasks — prevents visually impaired users from accessing the protected resource. Such CAPTCHAs may make a site incompatible with disability access rules in most countries. Any implementation of a CAPTCHA should allow blind users to get around the barrier, for example, by permitting users to opt for an audio or sound CAPTCHA.

Image Security: CAPTCHA images of text should be distorted randomly before being presented to the user. Many implementations of CAPTCHAs use undistorted text, or text with only minor distortions. These implementations are vulnerable to simple automated attacks.

Script Security: Building a secure CAPTCHA code is not easy. In addition to making the images unreadable by computers, the system should ensure that there are no easy ways around it at the script level. Common examples of insecurities in this respect include:

- 1. Systems that pass the answer to the CAPTCHA in plain text as part of the web form.
- 2. Systems where a solution to the same CAPTCHA can be used multiple times (this makes the CAPTCHA vulnerable to so-called "replay attacks"). Most CAPTCHA scripts found freely on the Web are vulnerable to these types of attacks.

Security Even After Wide-Spread Adoption: There are various "CAPTCHAs" that would be insecure if a significant number of sites started using them. An example of such a puzzle is asking text-based questions, such as a mathematical question ("what is 1+1").

Since a parser could easily be written that would allow bots to bypass this test, such "CAPTCHAs" rely on the fact that few sites use them, and thus that a bot author has no incentive to program their bot to solve that challenge. True CAPTCHAs should be secure even after a significant number of websites adopt them.

ADVANTAGES:

- ✓ Distinguishes between a human and a machine.
- ✓ Makes online polls more genuine.
- ✓ Reduces spam and viruses.
- ✓ Makes online shopping safer.
- ✓ Diminishes abuse of free email account services.

DISADVANTAGES:

- ✓ Sometimes very difficult to read.
- ✓ Are not compatible with user with disabilities.
- ✓ Time consuming to decipher.
- ✓ Technical difficulties with certain internet browsers.
- ✓ May greatly enhance Artificial Intelligence.

CONCLUSION:

- 1. CAPTCHAS are any software that distinguishes human and machine.
- 2. Research in CAPTCHAS implies advancement in AI making computers understand how human thinks.
- 3. Internet companies are making billions of dollars every year, their security and services quality matters and so does the advancement in CAPTCHA technology.
- 4. Different methods of CAPTCHAS are being studied but new ideas like reCAPTCHA using human time on internet is amazing.

α	- Dr	\mathbf{r}	T T A
<i>(' /</i>	۱D.	17	НΛ
\ <i>, _</i>	1 [1 (,	11/

2022

REFERENCES: