

UNDERSTANDING CAPTCHA

The Need for CAPTCHAs To Prevent Abuse of Online Systems

William Sembiante
University of New Haven

What is CAPTCHA?

- Term coined in 2000 at Carnegie Mellon by Luis von Ahn,
 Manuel Blum, Nicholas Harper, and John Langford
- Acronym for "Completely Automated Public Turing test to tell Computers and Humans Apart"
- Type of challenge-response test used to distinguish human users from computers
- Can be thought of as a reverse Turing test
- Program that creates tests that it itself cannot pass

The Need for CAPTCHA

- In 1997, AltaVista was being victimized by the automatic submission of URLs to their "add-URL" service
- Chief Scientist Andrei Broder and his colleagues devised a way to prevent bots from submitting URLs
- Method was to generate random strings of text and distort them so Optical Character Recognition (OCR) programs would have difficulty reading them but humans would not
- The team simulated situations that OCR manuals reported as resulting in bad OCR
- After being in use for about a year, AltaVista reported that the system reduced spam-added URLs by 95%

The Need for CAPTCHA

- In 1999, slashdot.org issued an online poll asking users to pick the best computer science school in the US
- Students at MIT and Carnegie Mellon University created "voting bots" to vote for their school multiple times
- MIT finished with 21,156 votes
- Carnegie Mellon finished with 21,032 votes
- All other schools finished with less than 1,000 votes
- Proved that online polls could not be trusted unless they ensured that only humans could vote

The Need for CAPTCHA

- In September 2000, Yahoo! reported that bots were entering their online chat rooms and pointing legitimate users to advertising sites
- Yahoo! turned to CMU to help them solve their problem
- Luis von Ahn, Manual Blum, Nicholas Harper, and John Langford developed CAPTCHA
- They determined that CAPTCHAs should:
 - Present challenges that are automatically generated and graded
 - Be simple enough to be taken quickly and easily by humans
 - Accept virtually all human users and reject few
 - Reject virtually all machine users
 - Resist automatic attacks for many years to come
- US patent issued for CAPTCHA technology in April, 2001

CAPTCHA Applications

- Today CAPTCHAs prevent all sorts of online "misses" misbehavior, mischief, misconduct
- CAPTCHA technology is used to:
 - Prevent automatic postings in Blogs, Forums, and Wikis
 - Stop scalpers
 - Protect Web site registrations
 - Protect email addresses from scrapers
 - Authenticate online polls
 - Prevent dictionary attacks
 - Stop search engine bots

CAPTCHA Guidelines

Accessibility

- All users need to have access to the protected site
- For example, visually-impaired users need audio CAPTCHAs

Image Security

- Images must be secure enough to prevent OCR-based attacks
- Random and thorough distortion techniques

Script Security

- Programs must be secure as well
- Passwords passed in encrypted text
- Destroy sessions after a CAPTCHA is solved

Security After Widespread Adoption

- Large pool of dictionary or words or images
- Phonetic generators and nonsense words

CAPTCHA Guidelines

- Security from OCR is achieved by randomness:
 - Making the letters wiggly:
 - Adding noise or lines:
 - Using a messy background:
 - Crowding or blending letters:
 - Segmenting characters:
 - Varying font thickness, color:

Programming Errors:

- Not destroying sessions after a challenge is solved
 - Session ID and plaintext CAPTCHA can be resubmitted any number of times until the session expires
- Allowing multiple guesses at the same image
 - Allows bots to make multiple guesses after incorrect machine learning attempts
- Using a pool or dictionary of passwords that is too small
 - Allows crackers to compile a database of common or repeated challenges and their hash
- Applying poor distortion techniques
 - Use of consistent fonts, constant glyphs, little noise, and low distortion make challenges vulnerable to OCR attacks

- Human Solvers:
 - Sweat shops and human labor
 - Challenges relayed to human operators
 - Typical worker gets \$2.50/hour
 - Solves about 720 captures/hour
 - 1/3 cent per solved CAPTCHA
 - Scraping challenges for use on high-traffic sites (Pornography Attack)
 - Challenge is copied and put on pornography site
 - User is asked to solve the test before they can see the image
 - Solution is relayed back to the target site in time to defeat the CAPTCHA

Machine Learning:

- Pre-processing
 - Application of algorithms to remove the effects of distortion, blurring, clutter, background noise, etc.
 - Easy problem for computers to solve
- Segmentation
 - Splitting the image into regions which contain a single character
 - Complex and computationally expensive
- Character Recognition
 - OCR software used to identify the characters

- Non-OCR Based Programs:
 - PWNtcha "Pretend We're Not a Turing Computer but a Human Antagonist"
 - Targeted Gimpy CAPTCHA
 - Exploited constant fonts, weak distortions, consistent glyphs
 - puremango .co.uk
 - Script-based attack
 - Exploited implementations that did not destroy sessions

Breaking Audio CAPTCHAs

- Segmentation Splits CAPTCHA into different frequency bands, separating noise and words
- Recognition Frequency bands classified as words are identified using Automatic Speech Recognition (ASR) software

reCAPTCHA

- Founded by Luis von Ahn in 2008
- Idea was to use CAPTCHAs to aid in the digitization of scanned media
- Pairs a known word with a word that OCR programs did not recognize
- Uses 3 different distortion techniques to prevent OCR
- If control word is solved unknown word assumed to be correct as well
- 3 matching guesses and word is added to dictionary
- Achieves 99.1% accuracy rate at the word level

Bought by Google in September, 2009 for use in the Google Book Project

- Improving Text-Based CAPTCHA
 - Private Implementations
 - Private libraries (remember 'P' is for "Public")
 - Referred to as HIP (<u>H</u>uman <u>I</u>nteractive <u>P</u>roof)
 - Simard's HIP developed at Microsoft
 - Uses 23 hardness parameters

- Improving Text-Based CAPTCHA (continued)
 - Palo Alto Research Center (PARC) developed 2 new CAPTCHA implementations
 - Based on image degradation or obliteration
 - Easy for humans to solve but hard for computers
 - Hard to restore and isolate characters
 - Pessimal Print

BaffleText

Image obliteration works because it's hard for computers but the human eye is amazing!

- Graphic Based CAPTCHA
 - Bongo Developed at Carnegie Mellon University
 - Test displays 2 series of shapes with a common characteristic

 User is presented with 4 shapes and asked to identity which series each shape belongs to (abstract reasoning)

- Image-Based CAPTCHA
 - ESP-Pix
 - Developed by Luis von Ahn and reCAPTCHA team
 - User presented with 4 distorted images and asked to identify them

- Image-Based CAPTCHA (continued)
 - SQUIGL-Pix
 - Developed by Luis von Ahn and reCAPTCHA team
 - Presents a user with a series of distorted images and asks the user to indentify the correct image by tracing it

ESP Game

- Invented by Luis von Ahn
- Use wasted human cycles to label all images on the Web
- Pits 2 players against each other
- Users cannot communicate with each other
- Each player is presented with an image and asked to type single words to describe it
- Once a common word is entered round is over
- Control images are used to validate answers
- Description is recorded and image is added to dictionary of control words and pool of images for CAPTCHA challenges
- Estimated that 5,000 people playing simultaneously could label all of the images on Google in 30 days

- Text-Based 3-D CAPTCHA
 - Harder than 2-D CAPTCHAs for machine learning

- Image-Based 3-D CAPTCHA
 - Developed by Michael Kaplan
 - Generates a database of 3-D objects and labels all attributes

- Image-Based 3-D CAPTCHA (continued)
 - Places objects in scenes and presents them in a challenge
 - User is asked to identify attributes in the picture
 - For example, user may be asked to identity the head of the walking man, the vase, and the back of the chair.

Enter Letters Here: __ _ _

- Image-Based 3-D CAPTCHA (continued)
 - Resistant to brute force attacks:
 - Asking user to identify 3 objects presents 15,600 combinations
 - Increase to 5 and there are 7,893,600 possibilities
 - New challenge presented after n incorrect guesses
 - Resistant to machine learning techniques:
 - Attacks are easily detected
 - If a bot solves an image of a flower, then there would be a large number of correct responses identifying the flower and incorrect responses for other objects
 - Flower can be removed from database of objects and replaced with another object
 - Bot must recognize every object in the pool, and every variation of that object

Conclusions

- Effective despite attack attempts
 - CAPTCHA technology is advancing faster than crackers' ability to break them
 - Many research projects ongoing
 - New private implementations
 - CAPTCHAs hit black hats where it hurts in the pocketbook
 - Human labor costs increasing not cost effective
 - Segmentation is expensive computationally and in human costs
 - Pornography attack not a concern
 - Not enough traffic to inflict any real damage to protected sites

- Ahn, Luis von, & Blum, Manuel, & Langford, John. (2004, February). Telling Humans and Computers Apart Automatically. Retrieved November 1, 2009 from website: http://www.captcha.net/captcha_cacm.pdf
- Ahn, Luis von, & Maurer, Benjamin, & McMillen, Collin, & Blum, Manuel. (2008, September 8). reCAPTCHA: Human-Based Character Recognition via Web Security Measures. Retrieved November 7, 2009 from website: http://www.cs.cmu.edu/~biglou/reCAPTCHA_Science.pdf
- Ahn, Luis von. (2003, November). CAPTCHA, the ESP Game and Other Stuff. [PowerPoint slides] Retrieved November 12, 2009 from website: http://www.cs.cmu.edu/~biglou/cycles.ppt
- Atwood, Jeff. (2006, October 25). CAPTCHA Effectiveness. Retrieved November 4, 2009, from Coding Horror website:
 http://www.codinghorror.com/blog/archives/000712.html
- CAPTCHA. In Wikipedia. Retrieved November 1, 2009 from website: http://en.wikipedia.org/wiki/Captcha#Computer_character_recognition
- CAPTCHA. (2000 2009). CAPTCHA: Telling Humans and Computers Apart Automatically. Retrieved November 5, 2009 from website: http://www.captcha.net/
- CAPTCHA. (2000 2009). *reCAPTCHA: Digitizing Books One Word at a Time.* Retrieved November 6, 2009 from website: http://recaptcha.net/learnmore.html

- Chellapilla, Kumar, & Simard, Patrice Y. Using Machine Learning to Break Visual Human Interaction Proofs (HIPs). Retrieved November 10, 2009 from the website: http://research.microsoft.com/en-us/um/people/kumarc/pubs/chellapilla_nipso4.pdf
- Chew, Monica, & Baird, Henry S. (2003, January 2). BaffleText: a Human Interactive Proof. Retrieved November 5, 2009 from website: http://www.cse.lehigh.edu/~baird/Pubs/baffletext.pdf
- Datta, Ritendra, & Li, Jia, & Wang, James Z. (2005, November). IMAGINATION: A Robust Image-based CAPTCHA Generation System. [PowerPoint slides] Retrieved November 14, 2009 from website: http://wang.ist.psu.edu/imagination/imagination.ppt
- Hocever, Sam. PWNtchα CAPTCHA Decoder. Retrieved November 16, 2009 from caca labs website: http://caca.zoy.org/wiki/PWNtcha
- Jung, EJ. (2008, March 11). CAPTCHA. Retrieved November 8, 2009 from the website: http://www.cs.uiowa.edu/~ejjung/courses/169/lectures/15CAPTCHA_anot.pdf
- Kaplan, Michael G. The 3-D CAPTCHA. Retrieved November 15, 2009 from the website: http://spamfizzle.com/CAPTCHA.aspx
- Louis, Sari. (2006, April). CAPTCHA (Multi-Media Security). [PowerPoint slides]
 Retrieved November 12, 2009 from website:
 http://www.ee.columbia.edu/~suezou/e6886/isaF.ppt

- Mori, Greg, & Malik, Jitendra. (2003). Breaking a Visual CAPTCHA. Retrieved November 15, 2009 from the website: http://www.cs.sfu.ca/~mori/research/gimpy/
- Muqattash, Isa. (2003, November). Breaking CAPTCHA (Multi-Media Security). [PowerPoint slides] Retrieved November 12, 2009 from website: http://www.ee.columbia.edu/~suezou/e6886/isaF.ppt
- PARC. (2003, April 4). CAPTCHAs. Retrieved Novembers 12, 2009 from the website: http://www2.parc.com/istl/projects/captcha/captchas.htm
- PowersShow. (2009, July 4). Fighting the WebBots. Retrieved from the website: http://www.powershow.com/view.php?id=P1246211291aemHI&t=Fighting+the+ WebBots
- Robinson, Sara. (2002, December 10) Human of Computer? Take This Test. New York Times. Retrieved November 27, 2009, from website: http://www.nytimes.com/2002/12/10/science/physical/10COMP.html?pagewanted=1
- Scribd. (2009, March 28). CAPTCHA Seminar Report. Retrieved November 5, 2009 from website: http://www.scribd.com/doc/13743228/CAPTCHA-Seminar-Report

- Tam, Jennifer, & Simsa, Jiri, & Hyde, Sean, & Ahn, Luis von. Breaking Audio CAPTCHAs. Retrieved November 15, 2009 from the website: http://www.captcha.net/Breaking_Audio_CAPTCHAs.pdf
- Yeend, Howard. Breaking CAPTCHA Without OCR. Retrieved Novembers 16, 2009 from the puremango.co.uk website:
 - http://www.puremango.co.uk/2005/11/breaking_captcha_115/