BROKEN AUTHENTICATION AND SESSION MANAGEMENT

BROKEN AUTHENTICATION AND SESSION MANAGEMENT

This happens to be one of the most highly ranked security risks as per the Open Web Application Security Project

This covers a wide range of issues arising due to compromised passwords, keys, session tokens and enabling attackers to impersonate other users on a website

BROKEN AUTHENTICATION AND SESSION MANAGEMENT

The broad categories of issues are in

- 1. Credential Management
 - 2. Session Management
- 3. The rest (whatever doesn't fit in the first 2 categories)

BROKEN AUTHENTICATION AND SESSION MANAGEMENT

- 1. Credential Management
- 2. Session Management
- 3. The rest (whatever doesn't fit in the first 2 categories)

A number of vulnerabilities exist in each of these categories and there are good practices which should be followed - we'll cover it all in detail

Credential management deals with passwords - the kind of password used, password storage, retrieval, reset etc

CREPENTIAL MANAGEMENT Let's look at some of these:

Password Strength

Password Use

Password In Transit

Password Storage

Password Recovery

Password Strength

Passwords should have a minimum strength and complexity requirement

lowercase + uppercase alphabets + numbers + special characters

Password Strength

minimum strength and complexity requirement

Users should be forced to change their passwords periodically

Old passwords should not be reused

CREPENTIAL MANAGEMENT Password Strength

minimum strength and complexity requirement change their passwords periodically passwords should not be reused

Simple passwords are often hacked using something called the dictionary attack

Password Strength

minimum strength and complexity requirement change their passwords periodically passwords should not be reused

Simple passwords are often hacked using something called the dictionary attack

This involves trying to crack passwords by trying millions of words as from a dictionary

minimum strength and complexity requirement change their passwords periodically passwords should not be reused

Password Strength

Simple passwords are often hacked using something called the dictionary attack

This involves trying to crack passwords by trying millions of words as from a dictionary

There are large scale data dumps of passwords out on the internet - these are lists of commonly known passwords

minimum strength and complexity requirement change their passwords periodically passwords should not be reused

Any previously seen password is at risk!

Password Strength
Simple passwords are often hacked using something called the dictionary attack

This involves trying to crack passwords by trying millions of words as from a dictionary

There are large scale data dumps of passwords out on the internet - these are lists of commonly known passwords

minimum strength and complexity requirement

change their passwords periodically

passwords should not be reused

CREPENTIAL MANAGEMENT Let's look at some of these:

Password Strength

Password Use

Password In Transit

Password Storage

Password Recovery

CREPENTIAL MANAGEMENT Password Use

Specify a limit on the number of login attempts a user can make per unit of time

CREPENTIAL MANAGEMENT limit on the number of login attempts Password Use

The wrong user name and password message should be generic - do not give away more information than needed

CREPENTIAL MANAGEMENT Or of login attempts Password Use

limit on the number of login attempts message should be generic

Never log the password or even failed password attempts

CREPENTIAL MANAGEMENT Password Use

limit on the number of login attempts message should be generic Never log the password

Give the user information about last login and failed attempts

CREPENTIAL MANAGEMENT Password Use

limit on the number of login attempts message should be generic

Never log the password

last login and failed attempts

CREPENTIAL MANAGEMENT Let's look at some of these:

Password Strength

Password Use

(Password In Transit)

Password Storage

Password Recovery

CREPENTIAL MANAGEMENT Password In Transit

The entire login transaction should be encrypted over SSL so it cannot be intercepted or sniffed

CREPENTIAL MANAGEMENT Let's look at some of these:

Password Strength

assword Use

Password In Transit

Password Storage

Password Recovery

Passwords for user accounts have to be stored in some database to allow comparisons for login

Passwords for user accounts have to be stored in some database to allow comparisons for login

Never store them in plain text!

Never store them in plain text!

Stored passwords should always be hashed or encrypted

ndshed

Hashing is a type of algorithm which takes any size of data and converts it to a fixed length of data

nashea

There are a few principles which should be followed for good hashes

principles hashed

It should be easy to generate a hash of a message
You cannot generate the original message from the hash
modifying the message modifies the hash
different messages have different hashes

CREPENTIAL MANAGEMENT Password Storage hashed or encrypted

Hashes are irreversible, you cannot get the original value back from the hash

hashed or encrypted

Hashes are irreversible, you cannot get the original value back from the hash

You always go just one way - from password to hash to check for the right password when the user logs in

hashed or encrypted

You typically use encryption when you want to go the other way - get the password back from the encrypted version

CREPENTIAL MANAGEMENT Password Storage hashed or encrypted

Say you want to be able to retrieve the plaintext password - to use it to log on to another system

SIGNING UP USERS

SIGNING UP USERS

Example 10-Credential Mgmt-signup.php

Users sign up using a simple form which has a user name and password field

```
<h3> Sign up to our new Top Secret Club! </h3>
<form method="POST" action="<?php echo htmlspecialchars($_SERVER["PHP_SELF"]);?>">
  <span style="color: red"><?php echo $error_message;?></span>
  <br/>br>
  <br/>br>
  Email address:
  <br/>br>
  <input type="text" name="user_email" maxlength="100">
  <br/>br>
  <br/>br>
  Password:
  <br/>br>
  <input type="text" name="user_password" maxlength="20">
  <br
  <br/>br>
  <input type="submit" value="Sign up">
  <input type="hidden" name="form_token" value="<?php echo $form_token; ?>" />
</form>
<br/>br>
<a href="Example11-CredentialMgmt-login.php"> Already a member? Login </a>
```

```
<h3> Sign up to our new Top Secret Club! </h3>
<form method="POST" action="<?php echo htmlspecialchars($_SERVER["PHP_SELF"]);?>">
```

```
| Constitute | Con
```

```
</form>
<br> <br> <a href="Example11-CredentialMgmt-login.php"> Already a member? Login </a>
```

<ns> sign up to our new rop secret club: </ns>
<form method="POST" action="<?php echo htmlspecialchars(\$ SERVER["PHP_SELF"]);?>">

Sign up to our new Top Secret Club!
Email address:
Password:
Sign up

```
<span style="color: red"><?php echo $error_message;?></span>
<br/>br>
<br/>br>
Email address:
<br/>br>
<input type="text" name="user_email" maxlength="100">
<br/>br>
<br/>br>
Password:
<br/>br>
<input type="text" name="user_password" maxlength="20">
<br/>br>
<br/>br>
<input type="submit" value="Sign up">
<input type="hidden" name="form_token" value="<?php echo $form_token; ?}";/>
Which names go
```

It's good practice to use the same names in the form as you did in the database this really prevents errors - remembering where is painful!

```
<span style="color: red"><?php echo $error_message;?></span>
<br/>br>
<br/>br>
Email address:
<br/>br>
<input type="text" name="user_email" maxlength="100">
<br/>br>
<br/>br>
Password:
<br/>br>
<input type="text" name="user_password" maxlength="20">
<br/>br>
<br/>br>
<input type="submit" value="Sign up">
<input type="hidden" name="form_token" value="<?php echo $form_tiken; 4" for database
/form>
```

Limit the character lengths of the field to what you expect

Now at the server end we want to add the newly signed up user to the database

```
<?php
 $error_message = "";
 if ($_SERVER["REQUEST_METHOD"] == "POST") {
 $error_message = validate_inputs($_POST['user_email'], $_POST['user_password']);
 // If no errors then add the user to the database.
 if (empty($error_message)) {
 mysqli_report(MYSQLI_REPORT_ERROR | MYSQLI_REPORT_STRICT);
 $user_email = filter_var($_POST['user_email'], FILTER_SANITIZE_STRING);
 $user_password = filter_var($_POST['user_password'], FILTER_SANITIZE_STRING);
 try {
 $conn = getDatabaseConnection();
 $stmt = $conn->prepare(
 "INSERT INTO `Users` (user_email, user_password) VALUES (?, ?)"
 $stmt->bind_param("ss", $user_email, sha1($user_password));
 $stmt->execute();
 $stmt->close();
 $conn->close();
 } catch (Exception $e) {
 // Duplicate entry for key is error 1062
 if($e->getCode() == 1062) {
 $error_message =
 'Username already exists, please sign in or choose a different user name';
 else {
 $error_message =
 'We are unable to process your request. Please try again later';
```

```
if ($_SERVER["REQUEST_METHOD"] == "POST") {
 $error_message = validate_inputs($_POST['user_email'], $_POST['user_password']);
 // If no errors then add the user to the database.
 if (empty($error_message)) {
 mysqli_report(MYSQLI_REPORT_ERROR | MYSQLI_REPORT_STRICT);

 $user_email = filter_var($_POST['user_email'], FILTER_SANITIZE_STRING);
 $user_password = filter_var($_POST['user_password'], FILTER_SANITIZE_STRING);
```

Make sure the form inputs are valid by calling the validate_inputs() function from the included file

```
if ($_SERVER["REQUEST_METHOD"] == "POST") {
 $error_message = validate_inputs($_POST['user_email'], $_POST['user_password'], $form_token);
 // If no errors then add the user to the database.
 if (empty($error_message)) {
 mysqli_report(MYSQLI_REPORT_ERROR | MYSQLI_REPORT_STRICT);

 $user_email = filter_var($_POST['user_email'], FILTER_SANITIZE_STRING);
 $user_password = filter_var($_POST['user_password'], FILTER_SANITIZE_STRING);
```

Sanitize the email and password inputs

Try-catch deals with exceptions in code - exceptions are thrown by code when an error occurs in code

```
try {
 $conn = getDatabaseConnection();

$stmt = $conn->prepare(
 "INSERT INTO `Users` (user_email, user_password) VALUES (?, ?)"
);

$stmt->bind_param("ss", $user_email, shal($user_password));
$stmt->execute();

$stmt->close();
$conn->close();
} catch (Exception $e) {
```

Within the try block we simply insert the new user into the Users table

```
try {
 $conn = getDatabaseConnection();

$stmt = $conn->prepare(
 "INSERT INTO `Users` (user_email, user_password) VALUES (?, ?)"
);
$stmt->bind_param("ss", $user_email, $shal($user_password));
$stmt->execute();

$stmt->close();
$conn->close();
} catch (Exception $e) {
```

Do not store the password in plain-text!

```
try {
 $conn = getDatabaseConnection();

$stmt = $conn->prepare(
 "INSERT INTO `Users` (user_email, user_password) VALUES (?, ?)"
);
$stmt->bind_param("ss", $user_email, shal(suser_password));
$stmt->execute();

$stmt->close();
$conn->close();
} catch (Exception $e) {
```

shal is an encryption algorithm run this and store the encrypted form of the password!

```
} catch (Exception $e) {
 // Duplicate entry for key is error 1062
 if($e->getCode() == 1062) {
 $error_message =
 'Username already exists, please sign in or choose a different user name';
 }
 else {
 $error_message =
 'We are unable to process your request. Please try again later';
 }
}
```

We enter the catch block if we encounter an error while adding the user to the table

If the email already exists in the table indicate that in the error message

```
} catch (Exception $e) {
 // Duplicate entry for key is error 1062
 if($e->getCode() == 1062) {
 $error_message =
 'Username already exists, please sign in or choose a different user name';
 }
 else {
 $error_message =
 'We are unable to process your request. Please try again later';
 }
}
```

Otherwise show a generic error message

Example 11-Credential Mgmt-login.php Example 11-Credential Mgmt-login Success.php

Login Top Secret Club member
Email address:
Password:
Login

The login form looks similar to the sign up form - the button says login though

Login Top Secret Club member
Email address:
Password:
Login

The form and the validation of inputs is very similar to the sign up process so we won't got over them again

```
$stmt = $conn->prepare(
  "SELECT user_id, user_email, user_password FROM Users WHERE user_email = ?"
$stmt->bind_param("s", $user_email);
$stmt->execute();
$stmt->bind_result($user_id_db, $user_email_db, $user_password_db);
$user_valid = false;
while ($stmt->fetch()) {
 if ($user_id_db) {
 // Check if the password hashes are the same.
 if (sha1($user_password) == $user_password_db) {
 $_SESSION['logged_in_user'] = $user_id_db;
 // clear out the output buffer
 while (ob_get_status()) {
 ob_end_clean();
 header("Location: Example11-CredentialMgmt-loginSuccess.php");
 } else {
 $error_message = 'Wrong user name or password provided!';
  } else {
 $error_message = 'Wrong user name or password provided';
```

```
$stmt = $conn->prepare(
 "SELECT user_id, user_email, user_password FROM Users WHERE user_email = ?"
);
$stmt->bind_param("s", $user_email);
$stmt->execute();
$stmt->bind_result($user_id_db, $user_email_db, $user_password_db);
```

Select the row from the users table where the user email matches

```
$stmt = $conn->prepare(
 "SELECT user_id, user_email, user_password FROM Users WHERE user_email = ?"
);
$stmt->bind_param("s", $user_email);
$stmt->execute();

$stmt->bind_result($user_id_db, $user_email_db, $user_password_db);
```

Bind the result of the SELECT statement to variables

```
$stmt = $conn->prepare(
 "SELECT user_id, user_email, user_password FROM Users WHERE user_email = ?"
);
$stmt->bind_param("s", $user_email);
$stmt->execute();

$stmt->bind_result($user_id_db, $user_email_db, $user_password_db);
```

Multiple rows may be selected (not here but in general), each row's information will be available in these variables

```
$user_valid = false;
while ($stmt->fetch()) {
 if ($user_id_db) {
 // Check if the password hashes are the same.
 if ($hal($user_password) == $user_password_db) {
```

Fetch the results of select and compare the passwords

```
$user_valid = false;
while ($stmt->fetch()) {
 if ($user_id_db) {
 // Check_if_the_password_hashes_are_the_same.
 if (shal($user_password) == $user_password_db) {
```

Encrypt the user specified password before you compare them - remember the password stored in the database is encrypted!

```
$user_valid = false;
while ($stmt->fetch()) {
 if ($user_id_db) {
 // Check if the password hashes are the same.
 if (shal($user_password) == $user_password_db) {
```

If the passwords match the encrypted strings will also match!

```
$user_valid = false;
while ($stmt->fetch()) {
 if ($user_id_db) {
 // Check_if_the_password_hashes_are_the_same.
 if ($hal($user_password) == $user_password_db) {
```

If the user does not exist or the passwords don't match specify an error message and don't allow the user access to other pages

header("Location: Example11-CredentialMgmt-loginSuccess.php");

This gets interesting - this redirects the browser to the login success page - however there is a whole bunch of stuff going on behind the scenes for this to work

header("Location: Example11-CredentialMgmt-loginSuccess.php");

The header() method emits a header to the browser from the server - it can be any header

```
header("Location: Example11-CredentialMgmt-loginSuccess.php");
```

The "Location: path" in the header is what tells the browser that it should go to the page specified in the header

header("Location: Example11-CredentialMgmt-loginSuccess.php");

There is one issue though - headers() have to be the very first thing sent from the server

header("Location: Example11-CredentialMgmt-loginSuccess.php");

There is one issue though - headers() have to be the very first thing sent from the server

No HTML, nothing can be rendered on the browser before the header

header("Location: Example11-CredentialMgmt-loginSuccess.php");

There is one issue though - headers() have to be the very first thing sent from the server

No HTML, nothing can be rendered on the browser before the header

But our current page has the form and whole bunch of stuff already rendered!

That was a lot to take in - how do I get this to work?

Buffer all the output you render in this page

Flush the buffer before emitting the header

ob_start();

This starts an output buffer which stores whatever is rendered on the browser

```
ob_start();
```

This starts an output buffer which stores whatever is rendered on the browser

Just before emitting the redirect header flush the buffer using:

```
while (ob_get_status()) {
 ob_end_clean();
}
```

```
while (ob_get_status()) {
  ob_end_clean();
}
```

Emitting the header after flushing the output buffer allows us to redirect to the login success page!

```
// clear out the output buffer
while (ob_get_status()) {
 ob_end_clean();
}

if (isset($continue_url)) {
 header("Location: $continue_url");
} else {
 header("Location: Example11-CredentialMgmt-loginSuccess.php");
}
```

Flush the buffer if it has and then emit the header

If the user does not exist or the password does not match show an error message and stay on this page

All other code in this file is very similar to the sign up page

Hashing is a type of algorithm which takes any size of data and converts it to a fixed length of data

It should be easy to generate a hash of a message
You cannot generate the original message from the hash
modifying the message modifies the hash
different messages have different hashes

Hashes are irreversible, you cannot get the original value back from the hash

A LITTLE ABOUT HASHING The hash function should be resistant to:

Collisions: Two messages should not generate the same hash

The hash function should be resistant to:

Collisions: Two messages should not generate the same hash

Pre-image resistance: Given a hash it should be near impossible to find a message which results in that hash

A LITTLE ABOUT HASHING The hash function should be resistant to:

Collisions: Two messages should not generate the same hash

Pre-image resistance: Given a hash it should be near impossible to find a message which results in that hash

Second pre-image resistance: It should be infeasible to have two messages have the same hash

A LITTLE ABOUT HASHING The hash function should be resistant to:

Collisions: Two messages should not generate the same hash

Pre-image resistance: Given a hash it should be near impossible to find a message which results in that hash

Second pre-image resistance: It should be infeasible to have two messages have the same hash

A LITTLE ABOUT HASHING Common hashing algorithms:

MD-5

SHA-1

SHA-2

SHA-3

SHA-1
SHA-2
SHA-3

A LITTLE ABOUT HASHING

MD-5

This is widely used but cryptographically flawed as it's prone to collisions i.e. two messages result in the same hash

MD-5

A LITTLE ABOUT HASHING

SHA-1 SHA-2 SHA-3

A family of algorithms published by the National Institute of Standards and Technology MD-5

A LITTLE ABOUT HASHING

SHA-1 SHA-2 SHA-3

Of these, SHA-1 is considered cryptographically broken however it still has all the properties we need in a password hashing algorithm

A LITTLE ABOUT HASHING Attacking hashed passwords can be done using:

Dictionary Attacks

Brute Force

Rainbow Tables

Brute Force
Rainbow Tables

A LITTLE ABOUT HASHING Dictionary Attacks

This involves using a bank of previously seen passwords and trying each to see if there is a match

Brute Force
Rainbow Tables

A LITTLE ABOUT HASHING Dictionary Attacks

Thanks to password breaches huge loads of real passwords are available to hackers

Dictionary Attacks A LITTLE ABOUT HASHING
Rainbow Tables

Brute Force

Brute force refers to trying every combination of alphabets, numbers, special characters to try and guess the password

Dictionary Attacks A LITTLE ABOUT HASHING Rainbow Tables Brute Force

If your password is 8 characters long and you're choosing from the ASCII set of 128 characters then there are 1288 possibilities

Dictionary Attacks A LITTLE ABOUT HASHING
Rainbow Tables

Brute Force

Addition of every character to your password makes the brute force method exponentially tougher

This involves setting a precomputed table for reversing the hash functions

The precomputed table should ideally have the hashes of all passwords which a hacker plans to check as a part of the attack

That can get prohibitively large!

Rainbow tables involve storing a subset of the hashes which can be used to trace the original hash

A complete discussion of Rainbow Tables is beyond the scope of this lecture but it's useful to know that this is an important technique to hack hashed passwords

Salting is a technique where a value is appended to the password before it is hashed and stored

The hash after the password is salted is called the salted hash

saltedhash = hash(password + salt)

The salt can be stored somewhere in the database and can be unique for a database, for a table or for each password

saltedhash = hash(password + salt)

The basis of a Rainbow Tables attack is that the same password produces the same hash

saltedhash = hash(password + salt)

The addition of a salt makes this assumption false!

saltedhash = hash(password + salt)

Rainbow Table attacks are made nearly impossible by the use of salts!

CREPENTIAL MANAGEMENT Let's look at some of these:

Password Strength

assword Use

Password In Transit

Password Storage

Password Recovery

CREPENTIAL MANAGEMENT Password Recovery

Password change, password recovery have their own unique issues and caveats

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Notify
 2. Protect the current account
 - 3. Validation Using tokens 4. User Verification
 - 5. Destroy tokens and notify
 7. Login
 - 8. Audit trail using logging

CREPENTIAL MANAGEMENT Initialize and Notify

When a user initiates a password recovery only ask for an email address

CREPENTIAL MANAGEMENT Initialize and Notify

When a user initiates a password recovery only ask for an email address

Po not provide feedback on whether the email address was valid in your system!

CREPENTIAL MANAGEMENT Initialize and Notify

When a user initiates a password recovery only ask for an email address

Po not provide feedback on whether the email address was valid in your system!

Attackers can use this to harvest users in your system!

CREPENTIAL MANAGEMENT

Initialize and Notify

When a user initiates a password ecovery only ask for an email address

Notify the user using that email address that a password recovery request has been initiated

Attackers can use this to harvest users in your system!

CREPENT LAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation Using tokens
 - 4. User Verification
 - 5. Destroy tokens and notify
 - 7. Login
 - 8. Audit trail using logging

CREPENTIAL MANAGEMENT Protect the current account

If a password recovery request has been initialized:

do not lock the user out of the account do not de-activate the old password

CREPENTIAL MANAGEMENT Protect the current account

If a password recovery request has been initialized:

This is a classic Penial Of Service do not lock (POS) attack! he account

do not de-activate the old password

CREPENTIAL MANAGEMENT Protect the current account

This behavior allows hackers to block legitimate users from accessing their accounts

do not de-activate the old password

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation Using tokens 4. User Verification
 - 5. Destroy tokens and notify
 7. Login
 - 8. Audit trail using logging

Use a token to identify a specific password recovery request

Generate a secure token for password reset and store this along with a timestamp

Have this token be valid only for a limited period of time i.e. 1 hour, 1 day

The token should not represent any sensitive data associated Have this token be valid only for

Even better store a hash of the token in your database and also store it in a different table from other user credential data

store a hash of the token in your database

All the password protection reasons apply to reset tokens as well!

Patabase information is also prone to vulnerabilities using hacks such as SQL injection

store it in a different table from other user credential data

limited period of time i.e. 1 hour, 1 day

Even better store a hash of the token in your database and also store it in a different table from other user credential data

Generate a secure token for password reset and store this along with a timestamp

Have this token be valid only for a limited period of time i.e. 1 hour, 1 day

limited period CREPENTIAL MANAGEMENT Validation using tokens

Legitimate email addresses should receive a link with the token which takes them to a password reset page

Ensure the password reset link is over https

limited period CREDENTIAL MANAGEMENT https Validation using tokens password reset page

Avoid specifying the current password or even the current user name in the mail

Give only the information required - the message and the reset link!

limited period https

password reset page no current password, current user name

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation using tokens
 - 4. User Verification
 - 5. Destroy tokens and notify
 - 7. Login
 - 8. Audit trail using logging

The user needs to access and click on the reset link in the email to continue with the process - this should take him to a secure page for password reset

Remember, the link is valid only for a limited period since it was generated

If the link has expired notify the user and start the process all over again

If the link is valid at this point:

- 1. The user is a legit user
- 2. Or a malicious who has access to a legit user's email

How do we differentiate?

- 1. The user is a legit user
- 2. Or a malicious who has access to a legit user's email

How do we differentiate?

2 FACTOR AUTHENTICATION OR SECRET QUESTION AND ANSWER

2 FACTOR AUTHENTICATION

A security process which requires 2 means of identification before users are allowed to access secure data

Usually one physical (card, numeric code) and one memorized (password)

SECRET QUESTION AND ANSWER

Once again treat these as you would passwords! They should be cryptographically secured

CREPENTIAL MANAGEMENT click on the reset link User verification 2 factor authentication

or secret questions

Once the user has been verified only then allow them provide a new password

2 factor authentication or secret questions

In the case of password RESET rather than recovery ask for the old password before allowing the user to change the password

click on the reset link

2 factor authentication or secret questions

RESET - ask for the old password

The password change is now successful!

click on the reset link

2 factor authentication or secret questions

RESET - ask for the old password

Do not automatically login the user!

click on the reset link

2 factor authentication or secret questions

RESET - ask for the old password

Just take them to the login page

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation using tokens
 4. User verification
 - 5. Destroy tokens and notify
 7. Login
 - 8. Audit trail using logging

CREPENTIAL MANAGEMENT Destroy tokens and notify

Once the password change was successful destroy the secure token associated with this request

Once again notify the user - just in case

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation using tokens
 4. User verification
 - 5. Destroy tokens and notical 7. Login
 - 8. Audit trail using logging

CREPENTIAL MANAGEMENT Login

Re-logging in forces the creation of new sessions

Any existing session with the old password should be logged out and the session destroyed

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation Using tokens
 4. User Verification
 - 5. Destroy tokens and notical 7. Login
 - 8. Audit trail using logging

CREPENTIAL MANAGEMENT Audit trail using logging

Log every step of the password change/recovery process - remember do not log passwords!

CREPENTIAL MANAGEMENT Audit trail using logging

Consider throttling or legitimizing password change requests using CAPTCHA - a great way to differentiate between bots and users

CREPENTIAL MANAGEMENT Password Recovery

- 1. Initialize and Noticy

 2. Protect the current account
 - 3. Validation Using tokens
 4. User Verification
 - 5. Destroy tokens and notical 7. Login
 - 8. Audit trail using logging