
Secrets, Lies, and Account Recovery:
Lessons from the Use of Personal Knowledge Questions at Google

Joseph Bonneau
∗

Stanford University & EFF
jbonneau@cs.stanford.edu

Elie Bursztein
Google

elieb@google.com
Ilan Caron

Google
ilanc@google.com

Rob Jackson
Google

roj@google.com

Mike Williamson
Google

miwilliamson@google.com

ABSTRACT
We examine the first large real-world data set on personal knowl-
edge question’s security and memorability from their deployment at
Google. Our analysis confirms that secret questions generally offer
a security level that is far lower than user-chosen passwords. It turns
out to be even lower than proxies such as the real distribution of sur-
names in the population would indicate. Surprisingly, we found that
a significant cause of this insecurity is that users often don’t answer
truthfully. A user survey we conducted revealed that a significant
fraction of users (37%) who admitted to providing fake answers
did so in an attempt to make them "harder to guess" although on
aggregate this behavior had the opposite effect as people "harden"
their answers in a predictable way.

On the usability side, we show that secret answers have sur-
prisingly poor memorability despite the assumption that reliability
motivates their continued deployment. From millions of account re-
covery attempts we observed a significant fraction of users (e.g 40%
of our English-speaking US users) were unable to recall their an-
swers when needed. This is lower than the success rate of alternative
recovery mechanisms such as SMS reset codes (over 80%).

Comparing question strength and memorability reveals that the
questions that are potentially the most secure (e.g what is your first
phone number) are also the ones with the worst memorability. We
conclude that it appears next to impossible to find secret questions
that are both secure and memorable. Secret questions continue have
some use when combined with other signals, but they should not be
used alone and best practice should favor more reliable alternatives.

Categories and Subject Descriptors
D.4.6 [Software]: Security and Protection—authentication

General Terms
Security, Privacy, Authentication

∗Part of this research was conducted while Joseph Bonneau was at
Google.

Copyright is held by the International World Wide Web Conference Com-
mittee (IW3C2). IW3C2 reserves the right to provide a hyperlink to the
author’s site if the Material is used in electronic media.
WWW 2015, May 18–22, 2015, Florence, Italy.
ACM 978-1-4503-3469-3/15/05.
http://dx.doi.org/10.1145/2736277.2741691.

Keywords
personal knowledge questions; account recovery

1. INTRODUCTION
Personal knowledge questions (also called “secret questions” or

“challenge questions” among other names) have long been used as
backup mechanism to reclaim lost accounts [20]. Many academic
studies have argued in their favor on the ground that they should be
more memorable than passwords [33, 10, 26] for two reasons: the
presence of a question makes remembering the answer a cued recall
task instead of a free recall task and the information being asked for
is something users inherently remember rather than a secret stored
explicitly for authentication. On the security side, previous work
has highlighted the potential weakness of secret questions [28, 14]
based on laboratory experiments and analysis.

In this work we provide the first large-scale empirical data anal-
ysis of secret questions based on their deployment at Google. We
studied the distribution of hundreds of millions of secret answers
and millions of account recovery claims, demonstrating that in prac-
tice secret questions have poor security and memorability. This poor
level of security, their unreliability for successful account recovery,
and the existence of alternative recovery options with significantly
higher success rate motivated Google’s decision to favor alternative
options (SMS, Email) as a recovery mechanism. Secret questions
are now only used as a last resort in conjunction with other signals.

Some of our key empirical findings are:

• Statistical attacks against secret questions are a real risk be-
cause there are commons answers shared among many users.
For example using a single guess an attacker would have a
19.7% success rate at guessing English-speaking users’ an-
swers for the question "Favorite food?". Similarly, with a
single guess the attacker would have a 3.8% success rate at
guessing Spanish-speaking users’ answers for the question
"Father’s middle name?". With 10 guesses an attacker would
be able to guess 39% of Korean-speaking users’ answers to
"City of birth?" (Section 3.1).

• Questions that are supposedly more secure due to the expec-
tation that each user will have a different answer (e.g phone
number) in practice don’t exhibit a flat distribution because
people provide untruthful answers. As a result the security of
these questions is significantly lower than hoped. For example
with a single guess an ideal attacker would have a success rate
of 4.2% at guessing English-speaking users’ answers to the
question "Frequent flyer number?". Similarly, they would be

141

able to guess 2.4% of Russian-speaking users’ phone number
answers with a single try (Section 3.1).

• It is easy and cheap to create answer distributions that closely
approximate real answer distributions using crowdsourcing
services such as MTurk and CrowdFlower. Our experiment
reveals that with as few as 1000 answers from crowdsourced
users we are able to build approximate distributions which
enable a guess rate that is between 75% and 80% as effec-
tive as the true distribution when making up to 100 guesses
(Section 3.4).

• Users are no more likely to recover their accounts early or
late in the lifetime of their account with the exception of the
first 72 hours which see a surge with ≈10% of the recovery
claims (Section 4.1).

• Questions that are potentially more secure have worse recall
than unsafe questions: For the US English-speaking popula-
tion the the question "Father’s middle name?" had a success
rate of 76% overall whereas the potentially safer question
"First phone number?" had a 55% recall. The potentially
safest questions have abysmal recall: "Library card number?"
has a 22% recall and "Frequent flyer number?" only has a 9%
recall rate (Section 4.2).

• Question memorability decreases significantly over time. For
example the success rate for the question "Favorite Food?" is
74% after a month, 53% after 3 month and barely 47% after a
year (Section 4.2).

• The decay of memorability over time is greater for questions
about numbers assigned to people vs personal questions: for
the question "Frequent flyer card number?" the recall rate
decreased by 18% after a month whereas it only decreased by
6% for the question "Father’s middle name?" (Section 4.3).

• Memorability is greatly impacted by people supplying un-
truthful answers. For the question "First phone number?" US
users who supplied an answer with a plausible length of 7
digits have a 55% chance to recall their question while people
who supplied an answer with a length of 6 characters only
have an 18% chance to answer correctly (Section 4.4).

• The memorability of secret questions is influenced by cultural
factors even when the language is the same. For instance the
recall for English users from Great Britain is significantly
lower than English users from the USA: 52% vs 61% (Sec-
tion 4.5).

• Surveying the US population using Google Consumer Sur-
veys reveals that people provide untruthful answers to secret
questions because they try to make it harder to guess (37%
of the 1500 respondents) or easier to remember (15%). Iron-
ically of course, this behavior achieves exactly the opposite
effect (Section 5).

• SMS and email-based account recovery have a significantly
higher chance of success: 81% for SMS vs 75% for Email vs
61% (US/English) down to 44% (France/French) for secret
questions (Section 6).

2. THREAT MODEL & GUESSING METRICS
In this section we discuss the threat model that is addressed by

account recovery in general and secret questions in particular. Past
research has highlighted many security weaknesses for personal
knowledge questions:

• Questions with common answers. Many personal knowl-
edge questions have common answers shared by many in the
user population which an adversary might successfully guess.
Schechter et al. were able to guess approximately 10% of
user’s answers by using a list of other answers provided by
users in the same study [28]. Bonneau et al. [5] considered
the difficulty of guessing common pieces of information used
in personal knowledge questions using public statistics, for
example using census records to estimate the difficulty of
estimating of guessing a surname.

• Questions with few plausible answers. A number of poten-
tial questions, such as "who is your favorite superhero?" have
very few possible answers. An empirical study by Rabkin
of questions used in practice found that 40% had trivially
small answer spaces [27]. User-chosen questions appear even
worse: Just and Aspinall found that the majority of users
choose questions with trivially few plausible answers [21].

• Publicly available answers. Rabkin found that 16% of ques-
tions had answers routinely listed publicly in online social-
networking profiles [27]. Even if users keep data private on
social networks, inference attacks enable approximating sen-
sitive information from a user’s friends [24]. Other questions
can be found in publicly available records. For example, at
least 30% of Texas residents’ mothers’ maiden names can be
deduced from birth and marriage records [15].

• Social engineering. Users may not appreciate that the in-
formation in their security questions is of critical security
importance. Karlof et al. were able to extract answers to
personal knowledge questions from 92% of users via email
phishing in a 2009 study [22].

• Social guessing attacks. Users’ answers may be easily avail-
able to partners, friends, or even acquaintances. Schechter
et al. found in a laboratory study that acquaintances could
guess 17% of answers correctly in five tries or fewer [28],
confirming similar results from earlier user studies [16, 26].

While all of these threats are important, in this work we focus
solely on the problem of questions with common answers and the
risk of online guessing. We consider the main threat against an
account recovery system for an online service to be an adversary
that aims to compromise accounts en masse by trying to guess
common answers for a large number of accounts. This threat model
is similar to that for passwords which are used to defend against
account hijacking via mass guessing attacks [11].

Therefore the main security criteria for secret questions is their
resistance to statistical guessing attacks by an attacker with no
knowledge of the individual user. This attack model has not yet
been rigorously evaluated. For example, Schechter et al. [28] and
Bonneau et al. [5] attempted to estimate guessing difficulty but did
not have access to actual answers chosen by real users. It remains
unknown exactly how users answer these questions in practice and
how different users’ answers are from a theoretical distribution
such as the population-distribution of surnames. Similarly there
has been no published study of how effective distributions built via
crowd-sourcing will be at approximating real distributions.

2.1 Evaluation metrics
Throughout this paper we use statistical guessing metrics to esti-

mate the difficulty for our online adversary to guess secret answers.
We start by using metrics which model an ideal attacker who knows
the precise distribution of answers across the entire population of

142

users, but has no per-user data. This ideal attacker provides a lower
bound on security for any real attacker, hence we focus primarily
on these metrics. We also use distribution comparison metrics to
compare the difficulty of guessing secret answers with passwords
and PIN codes. Finally we study how effective crowd-sourced
distributions are at approximating the true distribution of answers.

Online guessing attacks: The simplest metric is “what percentage
of users share the β most common answers?” An attacker able
to make β guesses per account can expect to guess roughly this
proportion of user’s answers. Following the notation of Bonneau [3],
we denote this proportion as λβ for a given number of guesses β.
This is the easiest metric to define and interpret when evaluating
security against an online attacker who is limited to interacting
with the genuine server and can only make a small fixed number
of guesses before being locked out. In practice, Google limits
users by default to three incorrect answers to prevent brute force
attacks while accounting for typos and normal memory failures [8].
Other websites sometimes choose different guessing cutoffs, or
require CAPTCHAs or other additional hurdles to increase the cost
to attackers of making large numbers of guesses [1].

While Google rate-limits account recovery attempts and performs
risk-analysis, to keep our analysis generic, we avoid making any
particular assumption about an appropriate rate-limiting policy for
personal knowledge questions as used in account recovery and in-
stead present our data for various policies. In Table 1 we show λβ
for β = 1, 3, 10, 100, and 1000 as representative values.

Extended guessing attacks: We may also attempt to measure the
difficulty of guessing a user’s secret answer if the attacker is able
to guess exhaustively up to their computational limits. Note that
most websites have rate-limiting defenses to prevent such attacks.
This scenario would only arise if no rate-limiting were in place, for
example if a list of hashed answers was leaked from a compromised
website, or if personal knowledge questions were used in offline
application such as for encryption keys.

The simplest metric is the expected number of guesses before
the correct answer is found for a randomly-chosen answer from the
distribution. This is typically called guessing entropy. Unfortunately,
this quantity can be deceivingly large in practice due to the presence
of a small number of extremely difficult to guess answers, often due
to users entering long random strings. For example, it was estimated
that it actually takes over 2100 guesses to compromise an average
password due to the presence of less than one in a million users
choosing 128-bit random strings as passwords [3].

Instead, the best approach is to measure the expected number
of guesses required for an adversary have a probability α of com-
promising a random user’s account. This is denoted as Gα and
called the α-guesswork. This quantity can also be converted into
units of bits by comparing to a uniform distribution which would
provide equivalent security (denoted G̃α) [3], which can be easier
to interpret and compare.

A reasonable value for modeling the difficulty for an attacker
of breaking a median user’s account is G̃0.5. Thus, we provide
values of G̃α for α = 0.1,0.25, and 0.5 in Table 1. We also list the
min-entropy H∞, which represents the limit of G̃α as α→ 0 and
is thus a lower bound on any guessing attack. It is also more simply
defined as simply H∞ = − lg2(p0) where p0 is the probability of
the most commonly chosen answer in the distribution.

Sample size & significance: We use Bonneau’s method to deter-
mine when estimates for both λβ and G̃α are accurate using boot-
strap re-sampling [4]. This technique determines, given a desired
confidence level and accuracy, a cutoff point α∗ at which estimates
for these metrics can be accepted. Generally, we are able to estimate

metrics λβ and G̃α at a given sample size for values of α < α∗
and β such that λβ < α∗, as these metrics depend only on higher-
probability answers which are most accurately estimated in the
sample. Estimating the difficulty of more extended guessing attacks
becomes inaccurate because rarer answers may only be observed a
small number of times in the sample and hence their frequencies are
poorly estimated.

We evaluate using a confidence level of p = 0.98 and an error
of 0.1, meaning we are 98% confident the relative error of our
estimate compared to the true value is less than 0.1. For most of
the metrics we estimate the expected relative error is far lower than
this. While we can’t publish the exact size of our sample size, the
data considered contains hundreds of millions of data points and
each question analyzed had over 1 million answers. For most of the
metrics we wish to compute the sample size we obtained was large
enough to compute them to within our desired accuracy. For those
which the error was higher than our cutoff, mostly estimates of G̃0.5

for distributions of phone numbers, we simply show ’–’ in Table 1.
Bonneau also introduced techniques to estimate metrics beyond

this bound for password distributions by fitting a parametric model
to the observed data [4]. For example, distributions of human-
chosen answers are often assumed to be approximately a Zipfian
or other simple power-law distribution, although these have proven
to be a poor fit to real password distributions. A more compli-
cated distribution (specifically a zero-truncated generalized inverse-
Gaussian/Poisson distribution) was used by Bonneau to success-
fully estimate metrics for passwords [4]. However, this model
has not been validated for distributions of answers to personal
knowledge questions, hence in this work for simplicity we only
use non-parametric estimations in the well-approximated region of
the distribution.

3. STRENGTH AGAINST GUESSING
In this section we evaluate the guessing difficulty of distributions

of answers provided by Google users over the last 5 years. We use
the guessing metrics discussed in Section 2.1.

3.1 Statistical evaluation
Table 1 lists statistics for distributions of answers to several com-

monly used questions in different languages. Several general trends
emerge. First, nearly all questions have very low min-entropy (and
hence high λβ for low values of β) meaning there exist answers
which are very common and therefore useful for an attacker to guess.
Given the ability to make 10 guesses, for example, an attacker would
have at least a 2% chance of answering correctly for any of the ques-
tions studied and often over 10%. This suggests that (without further
abuse detection systems in place) nearly all questions are vulnerable
to trawling attacks [5] where an attacker makes a few guesses of
common answers for a large number of accounts in hopes of com-
promising a significant number of (random) accounts. Even a single
guess can yield between 0.8% to 19.7% success rate.

As visible in the Table 1, questions about taste such as "Favorite
food?" are the least secure questions. Questions about places and
people are also very weak with a success rate well above 1% in
most cases for a single guess. Cultural differences emerge as guess-
ing difficulty varies significantly between countries and languages.
For example the "Place of birth?" distribution is 10 times less se-
cure given one guess for answers chosen by Korean-speaking users
compared to English-speaking users due to the concentration of
Korean-speaking users in a few major cities.

Most questions are further highly vulnerable to extended guessing
attacks, with G̃0.5 < 20 bits for most questions studied. This
confirms that personal knowledge questions are completely insecure

143

online guessing (success %) offline guessing (bits)
question lang. λ1 λ3 λ10 λ100 λ1000 H∞ G̃0.1 G̃0.25 G̃0.5

names

best friend’s name Spanish 1.3% 3.5% 7.8% 27.8% 61.1% 6.3 7.2 8.3 9.6
French 0.7% 1.7% 4.5% 23.6% 62.4% 7.2 8.2 8.7 9.7

childhood best friend’s name

English 0.4% 1.0% 2.7% 13.3% 40.5% 8.1 9.3 10.2 11.7
Portuguese 1.0% 2.7% 6.4% 27.6% 58.8% 6.7 7.5 8.3 9.7
Russian 1.9% 4.2% 9.4% 35.8% 65.4% 5.7 6.8 7.5 8.8
Spanish 1.0% 2.8% 7.2% 28.9% 63.0% 6.6 7.4 8.2 9.4

father’s middle name

Chinese 2.2% 6.0% 15.0% 49.9% 85.7% 5.5 5.8 6.6 7.5
English 2.7% 6.6% 14.6% 40.3% 64.9% 5.2 5.8 6.6 8.6
Portuguese 2.7% 6.7% 15.4% 44.6% 73.8% 5.2 5.8 6.5 7.9
Spanish 3.8% 8.9% 21.3% 58.1% 83.8% 4.7 5.1 5.7 6.8

first teacher’s name

Arabic 7.7% 14.4% 23.7% 37.4% 61.4% 3.7 4.1 5.7 9.1
English 0.4% 1.1% 2.8% 9.7% 26.7% 8.0 10.0 11.6 14.1
Russian 1.5% 4.3% 11.3% 39.4% 61.4% 6.1 6.4 7.0 8.9
Portuguese 6.0% 8.5% 13.0% 34.7% 65.2% 4.1 5.6 7.5 8.9
Spanish 2.9% 5.3% 11.3% 37.6% 69.5% 5.1 6.4 7.4 8.5

first manager’s name English 0.9% 2.7% 5.9% 21.6% 46.8% 6.7 7.9 9.0 11.1
favorites

favorite food
English 19.7% 26.0% 36.5% 59.4% 76.8% 2.3 2.3 3.4 5.9
Korean 11.8% 30.5% 43.2% 70.0% 85.7% 3.1 3.1 3.3 5.0
Spanish 7.3% 15.4% 28.1% 59.2% 80.1% 3.8 4.1 4.9 6.4

places

place of birth English 1.3% 3.0% 6.9% 24.6% 58.8% 6.2 7.5 8.6 9.9
Korean 12.0% 25.0% 39.0% 70.1% 87.8% 3.1 3.1 3.7 5.4

high school English 0.5% 0.9% 1.9% 7.6% 22.6% 7.7 10.7 12.2 13.6
numbers

first telephone number

Arabic 2.9% 6.3% 13.0% 28.6% 38.5% 5.1 5.9 7.7 15.5
Chinese 1.2% 2.4% 4.5% 7.9% 10.2% 6.3 12.9 – –
Korean 1.2% 2.8% 6.4% 13.0% 18.3% 6.3 8.4 13.8 –
English 0.4% 1.0% 2.5% 5.5% 8.4% 7.9 14.9 21.5 –
Portuguese 0.9% 2.2% 4.3% 10.8% 16.7% 6.8 9.5 15.6 –
Russian 2.4% 4.2% 7.3% 14.6% 21.7% 5.4 7.8 13.5 –
Spanish 0.6% 1.5% 4.4% 9.7% 14.1% 7.4 10.1 17.9 –

frequent flyer number English 4.2% 7.8% 13.6% 26.8% 38.6% 4.6 5.5 8.1 13.5
Portuguese 5.8% 11.8% 21.6% 43.2% 63.2% 4.1 4.6 5.8 8.4

vehicle registration number English 0.8% 1.5% 2.6% 5.6% 11.2% 7.0 12.7 14.8 –
library card number English 2.3% 6.4% 12.2% 22.5% 33.0% 5.4 5.9 9.3 15.5

user-chosen secrets (baseline)
password (RockYou) – 0.9% 1.4% 2.1% 4.6% 11.3% 6.8 12.8 15.9 19.8
password (Yahoo!) [3] – 1.1% 1.4% 1.9% 3.6% 8.3% 6.5 14.0 17.6 –
4-digit PIN (iPhone) [6] – 4.3% 9.2% 14.4% 29.3% 56.4% 4.5 5.2 7.7 10.1

Table 1: Guessing difficulty estimates for distributions of answers to various challenge questions. λβ represents the success rate of
an attacker limited to β guesses, while G̃α represents the average amount of work (in bits) to compromise a proportion α of users in
an offline attack. The min-entropy H∞ is also included as a lower-bound on the difficulty of any offline attack. Values which could
not be estimated accurately due to an insufficient sample size are represented by ’–’ (see Section 2.1).

against an attacker able to perform offline brute-force as 20 bits
worth of brute force can typically be performed in less than one
second and will be effective against over half of the population for
most questions.

The impact of untruthful answers: The most surprising observa-
tion is that even on questions where answers are presumably unique
(e.g. phone number, frequent flyer number) the distribution still
contains answers that are shared by a significant fraction of users.
For example 4.2% of English-speaking users have the "same" fre-
quent flyer number and 0.4% have the same phone number. These
untruthful answers significantly weaken the potentially most secure

questions. The security of these questions against extended guessing
attacks is considerably higher, as they are very difficult to guess for
users who answer honestly. However for certain combinations of
language and question this degradation makes those questions even
less secure that the one based on name and places. For example,
2.9% of the Arabic-speaking users used the same phone number as
their answer and 2.4% of the Russian-speaking users did. As we
will discuss in Section 5 users often provide untruthful answers in an
attempt to make the answer more secure. Perhaps they achieve this
against targeted attackers (for example, a friend who knows their
phone number) but this harms security against untargeted guessing.

144

0.0 0.1 0.2 0.3 0.4 0.5

success rate α

0

5

10

15

20

25
α

-w
or

k
-f

ac
to

r
µ̃
α

(b
it

s)

First phone number

Father’s middle name

password

4-digit PIN

Figure 1: Guessing curve comparison for two representa-
tive personal knowledge questions and two user-chosen secrets
(passwords from the leaked RockYou dataset and PINs from
the leaked iPhone dataset [6].

3.2 Comparison to user-chosen secrets
We can compare the collected distributions of answers to personal

knowledge questions with previously collected statistics on user
choices of passwords and PINs. The bottom of Table 1 lists statistics
from three datasets as baselines. First is the password distribution
leaked from RockYou, a social gaming website, in 2009. This
data set consisted of 32 million plaintext passwords and has been
frequently used in password research. Second is the password
distribution collected by Bonneau from Yahoo! in 2012 [3].1 Finally
there is a distribution of user-chosen 4-digit PINs leaked by an
iPhone application developer in 2012 [6].

As a rule-of-thumb, most of the name-based personal knowledge
questions produce a distribution with equivalent security to a user-
chosen PIN and considerably less security than that of passwords.
Numerical questions produce distributions with roughly equivalent
security against guessing as user-chosen passwords. This arguably
makes them effective for the purposes of account recovery as their
use would be no more of a security risk than passwords which are
the primary authentication mechanism.

This is shown graphically in Figure 1, showing the complete
guessing curve for a representative high and low-security personal
knowledge question alongside passwords and PINs. Note that “What
is your father’s middle name?” produces a statistically very similar
distribution of answers to user-chosen PINs throughout. However,
“What was your first phone number?” produces a very differently
curve from a distribution of passwords. The weakest answers to
the phone-number question are roughly similar to the weakest pass-
words, after which the phone numbers quickly become more difficult
to guess than passwords.

3.3 Comparison to public distributions
We can also compare our figures to expected distributions based

on published statistics, particularly for questions asking for human

1This password distribution was collected anonymously without
observing user-chosen passwords; only the password frequencies
were observed.

0.0 0.1 0.2 0.3 0.4 0.5

success rate α

0

5

10

15

20

25

α
-w

or
k
-f

ac
to

r
µ̃
α

(b
it

s)

First teacher’s name

Childhood best friend

Father’s middle name

Full name

Surname

Forename

Figure 2: Guessing curve comparison for three personal knowl-
edge questions asking for human names with population statis-
tics on full human names, surnames and forenames collected
from a 2009 crawl of Facebook’s public directory [5]

names for which population-wide statistics are readily available.2

Bonneau et al. [5] evaluated many published distributions of human
names; for this work we will take the largest distribution collected
in that research, a crawl of over 100 million names in a public
directory of Facebook users with separate distributions for complete
names, surnames (last or family names) and forenames (first or
given names). In Figure 2 we compare these name distributions to
distributions of answers to three name-based questions: "What is
your father’s middle name?", "What was your first teacher’s name?"
and "What was your childhood best friend’s name?"

Interestingly, the answer distribution for "What was your first
teacher’s name?" is statistically very similar to the population distri-
bution of surnames, suggesting most users identify their first teacher
by surname. By comparison, "What was your childhood best friend’s
name?" is somewhat between surnames and forenames (perhaps
because there are multiple ways of naming this individual). Finally,
"What is your father’s middle name?" is significantly below the
natural distribution of forenames, likely due to a significant number
of users answering inaccurately.

None of the questions are close to the distribution of full names
(first and last name combined), which is considerably stronger than
any of the distributions we observed for personal knowledge ques-
tions. This suggests that if users could be asked to enter the full
name of their childhood best friend, security might be significantly
higher, though it appears users rarely do so.

3.4 Effectiveness of crowdsourcing attacks
So far all of the analysis in this section models an ideal attacker

who knows the precise distribution of answers in the population;
hence it can be considered a lower-bound on security since a real
attacker may guess using an inaccurate approximation. To mea-
sure how easy it would be for an attacker to approximate the real
distributions using crowd-sourcing services we asked 1000 users
on CrowdFlower to answer the following two questions: "Favorite
food?" and "Father’s middle name". We then compared the effi-

2We could attempt a similar exercise for telephone numbers or
frequent flier numbers but this would not be interesting; the genuine
distribution is nearly flat (with few users sharing an answer).

145

0 20 40 60 80 100

number of guesses (β)

0.0

0.1

0.2

0.3

0.4

0.5

0.6
su

cc
es

s
ra

te
(λ

β
)

Father’s middle name (ideal)

Father’s middle name (crowdsourced)

Favorite food (ideal)

Favorite food (crowdsourced)

Figure 3: Effectiveness of a crowdsourcing attack. The solid
lines demonstrate an attacker’s success λβ for up to β = 100
guesses. The dashed lines represent an attacker using an ap-
proximate distribution obtained by crowdsourcing.

ciency of those approximate distributions to an ideal attacker. As
visible in Figure 3, in both cases, the attacker using a crowdsourced
distribution does very well: with up to 100 guesses efficiency is
at least 75% as high for the father’s middle name distribution and
at least 80% as high for the favorite food distribution. Thus, we
conclude that it is not difficult for attackers to learn a reasonable
approximation of the true answer distribution as our simple crowd-
sourcing attack cost only $100 and took less than a day.

4. QUESTION MEMORABILITY
In this section, we analyze the ability of users to remember their

secret answers based on a random sample of 11 million account
recovery claims that occurred in 2013, the year that Google started
preferring alternative recovery methods and stopped collecting per-
sonal knowledge questions during web account signup. We chose
this period to have meaningful temporal data: that is, claims that
occurs shortly after setting the secret question and its answer. For
every slice of data discussed in this section the number of claims by
bucket is at least 500, and well in the ten of thousands in most cases.
Note that the data presented in this section was filtered to remove
blatantly fraudulent recovery attempts and restricted to one claim
per user to prevent users that routinely use the account recovery
process from skewing the data.

4.1 Time between enrollment and use
We start by looking at the time between users enrolling a secret

question and using it in an account recovery claim. Figure 4 shows
the distribution of time since enrolling a secret question for all of
the claims in 2013 divided into ten deciles; the distribution is almost
exactly linear. This demonstrates that people are no more likely to
recover their accounts early or late in the lifetime of their secret
question, for example because they are not used to their account
password for old accounts and are more likely to have forgotten it.

There is one caveat to this linear relation: the first few hours after
enrollment are much more likely to see the user attempt to use it
for account recovery. This is visible in Figure 5 which shows an
hour-by-hour breakdown of account claims in the first week after
enrolling a new secret question This surge is related to questions

Ti
m

e
be

tw
ee

n
qu

es
tio

n
ch

an
ge

d
an

d
fil

lin
g

re
co

ve
ry

 c
la

im

0 days

100 days

200 days

300 days

400 days

500 days

600 days

700 days

800 days

900 days

Quantile of claims
10% 20% 30% 40% 50% 60% 70% 80% 90%

Figure 4: Quantile distribution of the time between the secret
answer is set and the time of the claim in day.

Fr
ac

tio
n

of
 c

la
im

s

0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

Time between question changed and filling recovery claim
5h 10h 15h 20h 25h 30h 35h 40h 45h 50h 55h 60h 65h 70h

Figure 5: Overall frequency of account recovery claims for the
first 72 hours after enrollment

overall success within n months
question success 1 3 6 12

City of birth? 80.1% 83.9% 79.9% 79.2% 79.5%
Father’s middle name? 75.6% 85.9% 75.7% 74.4% 74.3%
Childhood best friend? 68.5% 82.9% 65.0% 64.6% 63.7%
High school name? 67.3% 78.8% 62.8% 62.6% 61.4%
First phone number? 55.2% 70.0% 55.4% 53.3% 50.1%
Favorite food? 48.0% 73.6% 52.8% 50.1% 46.6%
First teacher’s name? 47.1% 71.7% 45.9% 43.2% 39.8%
Library card number? 22.5% 49.6% 24.3% 19.9% 17.7%
Frequent flyer number? 9.0% 32.1% 8.5% 6.4% 6.4%

Table 2: Success rate for English questions broken-down by
number of months since enrollment

being set during initial account creation and people not remembering
the password they just set when logging in for the first time.

4.2 Effects of question type on memorability
We chart the success rate of users attempting to answer their per-

sonal knowledge questions in Table 2 for various English-language
questions. Success rates are broken down by the number of months
since the question was enrolled; for all questions we observed that

146

Frequent flyer
First phone number?
Favorite food
Childhood best friend's name?
Father's middle name?
City of birth?

Fr
ac

tio
n

of
 m

em
or

ab
ilit

y
lo

ss
 c

om
pa

re
d

to
 p

re
vi

ou
s

m
on

th

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Month
1 2 3 4 5 6

Figure 6: Loss of memorability compared to previous months
for various English questions

memorability monotonically declined with time since the question
was enrolled.

Overall, we can note immediately that the success rate is be-
low 80% for all questions, going against the common wisdom that
personal knowledge questions provide a highly reliable means of
authenticating users. Generally, questions involving names and
places fared fairly well with success greater than 50%, with library
card and frequent flyer number faring very poorly and being unreli-
able questions and suffering the steepest drop-off in memorability
over time. Sadly the memorability order is inversely proportional
to the security of these questions, as seen in Table 1. The mis-
match between security and memorability highlights why personal
knowledge questions are inherently difficult to use in practice.

This gap between security and memorability gets even wider
when considering that what people remember the most are, unsur-
prisingly, the things closest to their heart: city of birth and father’s
middle name. As discussed in Section 2, such distribution are also
the easiest to find from public records or online social networks.

Telephone numbers appear to offer the best balance, with memo-
rability over 50% and security comparable to passwords (see Sec-
tion 3.2). Of course, phone numbers are also liable to exist in public
records and are likely known by many of a user’s social contacts.

4.3 Impact of time
Table 2 showed a clear trend of decline in memorability over time.

In Figure 4.3 we drill down further into this trend by plotting the loss
of accuracy users suffer for 5 popular English language questions
over the first 6 months of use. This graph suggests the decline
in memorability is not gradual or linear but instead users suffer a
very sharp decline within 1 month of enrollment for all questions.
This is particularly true for “favorite food” and “childhood best
friend,” questions which are not necessarily factual and to which
users may change their minds or have to choose from among several
possibilities at the time of enrollment.

Curiously, this is also true for “frequent flyer number” even
though this should be an unambiguous fact that is unlikely to change
within one month. We speculate that this is due to the large number
of inaccurate answers or “don’t know” answers, either of which are
susceptible to be forgotten quickly after being registered.

C
la

im
s

su
cc

es
s

ra
te

0%

10%

20%

30%

40%

50%

60%

70%

Length of the answer supplied
1 2 3 4 5 6 7 8 9 10 11 12 13

Figure 7: Success rate for the question "First phone number?"
for US users broken down by secret answer length

months since registration
language country 1 3 6 12
English US 70.0% 55.4% 53.8% 49.8%
English UK 68.4% 52.1% 49.7% 44.2%
German Germany 69.2% 44.6% 42.3% 37.7%
Spanish US 70.0% 59.2% 59.1% 57.6%
Spanish Spain 68.6% 47.5% 41.5% 37.9%
French France 75.6% 59.2% 58.5% 57.0%

Table 3: Recall for the questions "First phone number?" for
various languages and countries

4.4 Impact of inaccurate answers
As discussed in Section 3, a key reason behind the insecurity of

secret question is that people supply inaccurate answers. We hypoth-
esize that this is in fact also a driver of users failing to remember
their answers correctly in many cases, as inaccurate answers no
longer represent a true memory the user holds.

To measure how this behavior also impairs users’ ability to re-
member their answer, we looked at the success rate of users attempt-
ing to answer the question "what was your first phone number?"
broken down by the length of the answer they initially enrolled. As
shown in Figure 7 the set of answers that have plausible length for
a phone number, namely 7 or 8 digits (a North American number
without an area code, possibly with a space) or 10–13 characters
(a North American number with an area code and possibly spaces,
dashes or parentheses), exhibit a significantly higher memorability.
Note that when verifying users’ answers, spaces and punctuation
characters are stripped out so the exact format used will not matter
if the digits are all correct. Answers with a plausible length of 10
have an accuracy of 62% vs an accuracy of only 28% for answer
which have a length of 9. Answers of fewer than 6 characters all
had less than a 20% memorability.

This suggests that users who answer accurately are more success-
ful at recovering their account. One possible explanation is that
these users care more about security or have a better memory to
begin with, but it seems far more likely to indicate that many users
can’t remember which inaccurate answer they may have provided.
Thus, in addition to greatly harming security, inaccurate answers are
also a significant problem for memorability.

147

months since registration
language country 1 3 6 12
English US 85.9% 75.7% 75.1% 74.4%
English UK 81.2% 68.0% 64.6% 64.1%
German Germany 81.9% 68.0% 64.4% 64.4%
Spanish US 88.3% 81.3% 82.2% 80.8%
Spanish Spain 85.3% 71.7% 70.2% 62.8%
French France 56.8% 39.6% 37.6% 36.9%

Table 4: Recall for the questions "Father’s middle name?" for
various languages and countries

4.5 Impact of cultural differences
To understand the impact of cultural difference on secret questions

we compared the success rate for various languages and countries
for the same questions. Usually the question is semantically the
same, but translated, with one exception: "Father’s middle name"
was replaced by "Primer apellido del padre?" which translate as
"Father’s first surname?" in Spanish as it is customary in many
Spanish-speaking countries for individuals to use two surnames.

Overall as visible in Table 3 and Table 4, the same question in the
same language can have a different recall for various countries. For
example US English-speaking users have an easier time remember
their first phone number than UK English speakers: 49.8% vs 44.2%
after 12 months. The difference between the two is even wider for
the question "Father’s middle name?" where the recall gap reach
10% after 12 months: 74.43% vs 64.12%. The gap between various
language/country groups can be very drastic. In particular after a
few months the gap between the best performing country/language
and the worst is as high as 44%: 36.9% for France/French users
vs. 80.8% for US/English users for the question "Father’s middle
name?". Finally it is worth noting that depending on the question
the top performing country/language groups are drastically differ-
ent. France has the best recall for phone number and the worst for
father’s middle name. These shifts demonstrate that many cultural
differences exist which are hard to predict or account for when
designing a recovery system that needs to internationalize.

5. UNDERSTANDING USER PERCEPTIONS
In this section we discuss the result of a survey we ran on the

US population to better understand users’ perceptions of secret
questions. The survey was using Google Consumer Surveys [30], a
micro-survey platform for asking web users a small number of short
questions as a replacement for advertisements.

5.1 Motivation for untruthful answers
As discussed in previous sections, one of the driving factors

behind secret questions’ poor security (Section 3.1) and usability
(Section 4.4) is that a significant fraction of users provide untruthful
answers. To better understand this behavior we ran a survey that
asked as a filtering question "When creating your primary email
account, how did you answer the secret questions that are used
to recover the password?". For those that admitted to providing
fake answers we asked why in a follow-up multi-choice question.
As seen in Figure 8 two main reasons reported for providing a
fake answer were to improve security (37% of respondents) and
to make the answer easier to remember (15%), though the effect
is the exact opposite. We also observed that a good fraction of
the respondent (31.9%) didn’t provide the real answers for privacy
reasons. Addressing privacy concerns for various account recovery
options is an open question.

0.4%

14.6%

16.1%

31.9%

37%

Other

So the answers are
easier to remember

I didn't expect to
have to answer them

I didn't want to share
the real answers

So the answers are
harder to guess

Fraction of the respondents - US population - 1000 respondents
0% 10% 20% 30% 40%

Figure 8: Survey answers for the question "Why did you provide
fake answers to your password recovery question?"

0.6%

36.6%

62.8%

Other

Yes

No

Fraction of the respondents - US population - 1500 respondents
0% 10% 20% 30% 40% 50% 60%

Figure 9: Survey responses for the questions "Have you ever
thought that someone might try to break into your primary per-
sonal email account by trying to reset your password?"

.

5.2 Perceptions of security
Another hypothesis we had about why people provide very easy

to guess answers was a false sense of security. To confirm this
hypothesis we ran two additional independent surveys. In the first
one we asked: "Have you ever thought that someone might try
to break into your primary personal email account by trying to
reset your password?". As seen in Figure 9, the vast majority of
the respondents (62.8%) never considered the possibility that their
security question could be used against them. This lack of awareness
potentially contribute to a false sense of security that leads users to
not pay attention to secret questions.

In a second survey we asked respondents to answer Likert ques-
tions to compare how much trust they had in SMS recovery vs.
personal questions. As seen in Figure 10, people have more trust in
secret questions security than in SMS security which is opposed to
reality. Overall this distorted perception of secret questions is yet
one more reason to move away from security questions as people
are not paying attention to them and are over-confident. Shifting
their perception and habits would be very challenging and the en-
ergy seems better invested in convincing users to adopt two-factor
authentication and switch to better recovery mechanisms.

148

13.8%

8.2%

13.1%

29.4%

12.2%

6.7%

16.6%

11%

5.8%

9.6%

24%

14.5%

10.7%

24.4%

Intercept SMS
Guess secret answer

Not at all difficult Extremely difficult

Fr
ac

tio
n

of
 re

sp
on

de
nt

s

0%

5%

10%

15%

20%

25%

30%

35%

1 2 3 4 5 6 7

Figure 10: Survey responses for the question "How difficult
would it be for a hacker to _____ to break into your primary per-
sonal email account?"

44.16%

52.17%

52.24%

53.03%

57.07%

60.83%

74.57%

80.91%

fr_FR - SQ

en_GB - SQ

es_US - SQ

de_DE - SQ

es_ES - SQ

en_US - SQ

Email

SMS

Success rate
0% 20% 40% 60% 80%

Figure 11: Success rate of various recovery options

6. CONCLUDING DISCUSSION
We analyzed the first large-scale empirical data on secret ques-

tions, based on their deployment at Google. Hundreds of millions
of secret answers and millions of account recovery claims clearly
demonstrate that secret questions have poor security and reliability.
For reliability, we can directly compare to SMS and email-based
recovery and find personal questions are inferior. The fact that se-
cret questions are relatively less secure led Google to prefer those
alternative options and only use secret questions in conjunction with
other signals to compensate for their weaknesses.

6.1 Alternatives deployed at Google
Figure 6.1, summarizes the success rate of SMS and email-based

recovery compared to secret questions. These statistics were com-
puted based on a full month of account recovery claims. As visible
in this figure, SMS recovery has a success rate which is 20% better
than even the most successful secret answer language/population
bucket (80.9% vs 60.8%). Similarly, email-based recovery increases
the odd of a successful recovery by 14.5%.

Beside being more reliable, SMS recovery is also be preferred
over email based recovery due to several additional security bene-
fits. First, people might use the same password for their recovery

email address as their Google account which they have forgotten.
Second, some email providers, including Microsoft [31], expire
email addresses after some period of inactivity and allows anyone
to register them again, making email recovery sometimes unreliable.
As of 2014, we estimate that 7% of the secondary emails our users
provided for recovery have since been recycled.

6.2 Other potential alternatives
Beside SMS and email recovery, which are currently deployed,

several potential alternatives have been proposed elsewhere. To
counter statistical guessing, Jakobsson et al. developed “preference-
based authentication” in 2008 [18, 19, 17]. In this scheme, users
choose a number of items (16 is suggested) which they strongly like
or dislike from a large set of items such as “rap music” or “vegetarian
food.” These preferences are claimed to not exist in online databases
or public records, and a user study suggests a negligible false neg-
ative rate can be achieved while limiting statistical guessing to a
0.5% chance of success [19]. However, despite improvements [19]
preference-based schemes require considerably more time to enroll
users and authenticate them than individual questions making them
less attractive to deploy in practice.

Graphical password schemes have also frequently been proposed
as a potential alternative for backup authentication [2], particularly
recognition-based schemes in which a user is asked to identify
previously-seen images from a set of candidates [12]. Such schemes
can be designed with firm security guarantees as the user’s set of
images is randomly chosen. However, while there is evidence that
such schemes are more memorable than text passwords [9], they
still require additional user training compare to personal knowledge
questions and have not seen significant deployment.

Several other proposals have been made to automatically generate
questions and answers based on data stored about users. Nosseir et
al. suggested querying users’ browsing history or location history to
generate harder-to-guess questions [25], though such an approach
appears to inevitably leak private data. A related proposal specif-
ically for social networks is to require users to identify friends in
tagged photographs [32]. While this has been effective in practice in
the context of social networks, the risk of face recognition software
and publicly-available photos may mean the security of this scheme
is too weak for higher security applications [23].

Another proposal is requiring users to select a set of trusted friends
to ask as delegates. In the event of a forgotten password, the user
must contact a designated threshold of these delegates to receive one-
time tokens from the server. Brainard et al. first proposed this idea in
2006 as “vouching-based” authentication [7]. A follow-up usability
study by Schechter et al. found that only about 71% of participants
could execute this scheme correctly and social-engineering attacks
worked against about 10% of users [29]. It has been suggested that
in place of an explicit user-conducted protocol, authentication could
be performed automatically by communicating with the mobile
devices of nearby users to establish a user’s social context [13].

6.3 Secret questions’ continued role
The ability to quickly confirm a user’s identity when we suspect

an account hijacking attempt has become an essential part of our
login risk analysis system [11]. While Google prefers SMS and
email recovery, no mechanism is perfect. For example, SMS will fail
if the user doesn’t have access to their phone while traveling abroad.
In the context of a risk analysis system taking multiple signals into
account, we have found personal knowledge questions can still be
a useful lightweight signal when the risk level is considered low.
Finding more identity confirmation questions that are both secure
and easy to answer is an open question.

149

7. REFERENCES

[1] Mansour Alsaleh, Mohammad Mannan, and P.C. van
Oorschot. Revisiting defenses against large-scale online
password guessing attacks. IEEE Transactions on Dependable
and Secure Computing, 2012.

[2] Robert Biddle, Sonia Chiasson, and P.C. van Oorschot.
Graphical Passwords: Learning from the First Twelve Years.
Technical Report TR-11-01, Carleton University, 2011.

[3] Joseph Bonneau. The science of guessing: analyzing an
anonymized corpus of 70 million passwords, May 2012.

[4] Joseph Bonneau. Guessing human-chosen secrets. PhD thesis,
University of Cambridge, May 2012.

[5] Joseph Bonneau, Mike Just, and Greg Matthews. What’s in a
name? Evaluating statistical attacks against personal
knowledge questions. Financial Cryptography, 2010.

[6] Joseph Bonneau, Sören Preibusch, and Ross Anderson. A
birthday present every eleven wallets? The security of
customer-chosen banking PINs. Financial Cryptography,
2012.

[7] John Brainard, Ari Juels, Ronald L. Rivest, Michael Szydlo,
and Moti Yung. Fourth-Factor Authentication: Somebody You
Know. CCS ’06: The 13th ACM Conference on Computer and
Communications Security, 2006.

[8] Sacha Brostoff and Angela Sasse. “Ten strikes and you’re
out”: Increasing the number of login attempts can improve
password usability. CHI Workshop on HCI and Security
Systems, 2003.

[9] Sacha Brostoff and M. Angela Sasse. Are Passfaces More
Usable Than Passwords? A Field Trial Investigation. People
and Computers XIV: Usability or Else!: HCI 2000, 2000.

[10] Julie Bunnell, John Podd, Ron Henderson, Renee Napier, and
James Kennedy-Moffat. Cognitive, associative and
conventional passwords: Recall and guessing rates.
Computers & Security, 1997.

[11] Elie Bursztein, Borbala Benko, Daniel Margolis, Tadek
Pietraszek, Andy Archer, Allan Aquino, Andreas Pitsillidis,
and Stefan Savage. Handcrafted Fraud and Extortion: Manual
Account Hijacking in the Wild. Internet Measurement
Conference, 2014.

[12] Rachna Dhamija and Adrian Perrig. Déjà vu: A user study
using images for authentication. USENIX Security Symposium,
2000.

[13] A.D. Frankel and M. Maheswaran. Feasibility of a Socially
Aware Authentication Scheme. CCNC ’09: IEEE Consumer
Communications and Networking Conference, 2009.

[14] Simson L. Garfinkel. Email-Based Identification and
Authentication: An Alternative to PKI? IEEE Security &
Privacy Magazine, 1(6), 2003.

[15] Virgil Griffith and Markus Jakobsson. Messin’ with Texas:
Deriving Mother’s Maiden Names Using Public Records.
Applied Cryptography and Network Security, 2005.

[16] William J. Haga and Moshe Zviran. Question-and-Answer
Passwords: An Empirical Evaluation. Information Systems,
16(3):335–343, 1991.

[17] Markus Jakobsson and Hossein Siadati. Improved visual
preference authentication. Workshop on Socio-Technical
Aspects in Security and Trust (STAST), 2012.

[18] Markus Jakobsson, Erik Stolterman, Susanne Wetzel, and Liu
Yang. Love and Authentication. ACM SIGCHI Conference on
Human Factors in Computing Systems, 2008.

[19] Markus Jakobsson, Liu Yang, and Susanne Wetzel.
Quantifying the Security of Preference-Based Authentication.
ACM Workshop on Digital Identity Management (DIM), 2008.

[20] Mike Just. Designing and Evaluating Challenge-Question
Systems. IEEE Security & Privacy Magazine, 2(5), 2004.

[21] Mike Just and David Aspinall. Personal Choice and Challenge
Questions: A Security and Usability Assessment. SOUPS ’09:
The 5th Symposium on Usable Privacy and Security, 2009.

[22] Chris Karlof, J. D. Tygar, and David Wagner.
Conditioned-Safe Ceremonies and a User Study of an
Application to Web Authentication. SOUPS ’09: The 5th

Symposium on Usable Privacy and Security, 2009.
[23] Hyoungshick Kim, John Tang, and Ross Anderson. Social

Authentication: Harder than it Looks. Financial
Cryptography, 2012.

[24] Jack Lindamood and Murat Kantarcioglu. Inferring Private
Information Using Social Network Data. Technical Report
UTDCS-21-08, University of Texas at Dallas Computer
Science Department, 2008.

[25] A. Nosseir, R. Connor, and M.D. Dunlop. Internet
Authentication Based on Personal History—A Feasibility Test.
ACM Customer Focused Mobile Services Workshop, 2005.

[26] Rachael Pond, John Podd, Julie Bunnell, and Ron Henderson.
Word Association Computer Passwords: The Effect of
Formulation Techniques on Recall and Guessing Rates.
Computers & Security, 2000.

[27] Ariel Rabkin. Personal knowledge questions for fallback
authentication: Security questions in the era of Facebook.
SOUPS ’08: The 4th Symposium on Usable Privacy and
Security, 2008.

[28] Stuart Schechter, A. J. Bernheim Brush, and Serge Egelman.
It’s No Secret: Measuring the security and reliability of
authentication via ‘secret’ questions. 2009 IEEE Symposium
on Security and Privacy, 2009.

[29] Stuart Schechter, Serge Egelman, and Robert W. Reeder. It’s
Not What You Know, But Who You Know: A social approach
to last-resort authentication. ACM SIGCHI Conference on
Human Factors in Computing Systems, 2009.

[30] Victoria Schwanda-Sosik, Elie Bursztein, Sunny Consolvo,
David A Huffaker, Gueorgi Kossinets, Kerwell Liao, Paul
McDonald, and Aaron Sedley. Online microsurveys for user
experience research. CHI’14 Extended Abstracts on Human
Factors in Computing Systems, 2014.

[31] The Next Web. Microsoft can recycle your outlook.com email
address if your account becomes inactive.
http://tnw.co/1sWsNAU, 2013.

[32] Sarita Yardi, Nick Feamster, and Amy Bruckman.
Photo-Based Authentication Using Social Networks. WOSN

’08: The 1st Workshop on Online Social Networks, 2008.
[33] Moshe Zviran and William J. Haga. A Comparison of

Password Techniques for Multilevel Authentication
Mechanisms. Computer Journal, 36(3):227–237, 1993.

150

http://tnw.co/1sWsNAU

	1 Introduction
	2 Threat model & guessing metrics
	2.1 Evaluation metrics

	3 Strength against guessing
	3.1 Statistical evaluation
	3.2 Comparison to user-chosen secrets
	3.3 Comparison to public distributions
	3.4 Effectiveness of crowdsourcing attacks

	4 Question Memorability
	4.1 Time between enrollment and use
	4.2 Effects of question type on memorability
	4.3 Impact of time
	4.4 Impact of inaccurate answers
	4.5 Impact of cultural differences

	5 Understanding user perceptions
	5.1 Motivation for untruthful answers
	5.2 Perceptions of security

	6 Concluding discussion
	6.1 Alternatives deployed at Google
	6.2 Other potential alternatives
	6.3 Secret questions' continued role

	7 References

