Why is hashing used?

A hashing algorithm transforms a stream of data into a string of characters of fixed length.

For example the hash of password is 5f4dcc3b5aa765d61d8327deb882cf99

But if output string is changed even slightly the hash value changes completely.

The hash of password1 is 7c6a180b36896a0a8c02787eeafb0e4c

Hashing is a one way encryption, usually used in passwords. When a password is registered it

is hashed and on login the password is checked with the hash value. If the match is found

login is successful.

Since the attacker doesn't have the actual value but the hash value, he cannot go backward

and get the original password.

However if a commonly known password is used, it is easy to get the original password from

the hash value using the rainbow table. A rainbow table is a database of commonly used

passwords and their corresponding hash values. So hashing by itself it isn't enough to protect

passwords.

So more secure techniques are used:

SALT:

Salt is a short string of random characters that is appended to the password before they are

hashed. This helps in preventing rainbow table attacks.

For e.g.: Password: **qwerty** may be in the rainbow table.

However qwertyP#)!z is not likely to exist in the database. Here P#)!z is the salt

used.

Salts are usually stored as plaintext and are added to the password, before storing in the

database. The users are usually unaware of the salt.

Hash (password + salt)

Register

Database

Successful login

Unsuccessful login

Advantage:

Salt aims at avoiding the issue with rainbow tables.

Disadvantage:

However the user can still obtain the password, if he gets the salt value and the location to add in the string.

PEPPER:

Pepper is a short string or character appended at the end of the passwords. Peppers are random and different for each password.

For e.g.: Password: qwerty

Pepper is letter 'e'.

Hash (Password + Pepper)

Register user

```
> db.users_pepper.find({})
> db.users_pepper.find({})
> db.users_pepper.find({})
> db.users_pepper.find({})
{ "_id" : ObjectId("5e7ed9b533185dce2563013e"), "roll_no" : 4444, "hash_password" : "$2b$12$Zm7kc5UoWQdxzXs8xBtGPuxBUo7UWiRwJ3cCkV2MSamXoyhha6o0e" }
>
```

Database

Successful login

Unsuccessful login

Similar to salt the users are unaware of the Pepper. The pepper value is not stored. So when user enters a password the website cycles through all possible peppers until it matches with the hash.

Advantage:

This method is more secure since no one knows what the pepper is even the website, until it goes through all the possible options to find it.