

Authentication security - the quick and easy way!

***Magnus Hagander
@magnushagander***

The Top 50 Gawker Media Passwords

Article

Video

Comments (152)

Email

Print

Like

Send

+ More

Text

By Zachary M. Seward and Albert Sun

Readers of [Gizmodo](#), [Lifehacker](#) and other Gawker Media sites may be among the [sawiest](#) on the Web, but the most common password for logging into those sites is ~~embarrassingly easy to~~ guess: "123456." So is the runner-up: "password."

Find Out if Your Passwords Were Leaked by LulzSec Right Here

Another day, another giant LulzSec data dump. This time, the target's not the US government or a big company, but [a sprawling list of 62,000 internet strangers](#) (and their login data). Are you one of them? Find out.

[Home](#) » [articles, news](#)

Statistics from 10,000 leaked Hotmail passwords

Submitted by **Bogdan Calin** on October 6, 2009 – 7:54 pm

196 Comments

An anonymous user posted usernames and passwords of over 10,000 Windows Live Hotmail accounts to a web site called PasteBin. PasteBin is currently down for maintenance but I managed to get a copy of the list, and quickly generated some statistics from these passwords.


```
postgres=# CREATE EXTENSION pgcrypto;  
CREATE EXTENSION
```

```
postgres=# CREATE EXTENSION pgcrypto;  
CREATE EXTENSION
```

```
postgres=# SELECT crypt('topsecret', gen_salt('bf'));  
crypt
```

```
-----  
 $2a$06$gtwIVMvGNoC1LvD4vqVwAus40F47mLv0J6XyYylzpAKaf.  
(1 row)
```


26,000 email addresses and passwords leaked. Check this list to see if you're included.

By Stephen Chapman | June 12, 2011, 10:03pm PDT

Summary: Take a few minutes to see if your email address and/or password is included on this list. It may save you a headache or two

Home > Internet > Gawker > Hacked - 13/12/10

Find if your Email Address Got Leaked through Gawker's Database

Ads by Google

Free Web Development Tool www.WaveMaker.com
Open Source Web 2.0 RAD Tool Cut dev costs 90%

Did the latest Sony hack leak my info?

oy@hotmail.com
on@google.com

Enter your email address to check:


```
CREATE OR REPLACE FUNCTION login(_userid text,  
 _pwd text, OUT _email text)  
 RETURNS text LANGUAGE plpgsql SECURITY DEFINER  
AS $$  
BEGIN  
 SELECT email INTO _email FROM users  
 WHERE users.userid=lower(_userid)  
 AND pwdhash = crypt(_pwd, users.pwdhash);  
END;  
$$
```

```
REVOKE ALL ON users FROM public;
```

```
postgres=# select login('foo', 'bar');  
login
```

```
-----
```

```
(1 row)
```

```
postgres=# select login('foo', 'topsecret');  
login
```

```
-----
```

```
foo@bar.com  
(1 row)
```

```
postgres=> select * from users;  
ERROR: permission denied for relation users
```


DONE!

<http://www.flickr.com/photos/osi/122937793/>

<http://www.flickr.com/photos/litlnemo/5304381201/in/photostream/>

<http://www.flickr.com/photos/86608983@N00/375048613/in/photostream/>