

Part 2: Measuring Password Strength

What does it mean for a password to be “strong”? The requirements from Part 1 are designed to prevent you from choosing a weak password. Some websites also have a “password meter” to tell you how strong your password is before you submit it.

- A. Go to this website: <https://cups.cs.cmu.edu/meter/>
- B. Check the box to “Show Password”
- C. *Carefully* type each password from Column 1 into the password field and complete Columns 2 and 3

Password (Part 1)	What color was the bar? (e.g. gray, red, dark green)	What was the detailed feedback?
1.		
2.		
3.		
4.		
5.		

Part 3: Passing It On

In 2-3 sentences, **what advice would you give to someone** about choosing a password?