
Ad

How to Password Protect a Web Page
Protect Pages You Host Protect Pages Hosted by Others

There are many reasons to password protect web pages: sensitive financial or
personal data, office snoops, or things that are not meant for children.
Fortunately, there are a number of ways to password protect your web page,
depending on your platform and programming language. This article will give
you a general idea on how to protect your pages from unwanted eyes.

Still need a
designcrowd.c

Save $40 on Project Fees Get 50

1

Ad

2

3

4

5

Open a basic text editing program. Begin by typing the opening tags:

• <html><head>

Type the title of your page and close the title with a tag:

• <title>Protected Page: Please enter password</title>

Type the following:

• <script language="Javascript"> This command tells the browser a script is about

to begin.

Press the Enter key and type the following:

• //prompt. Press the Enter key again.

Enter the prompt by typing the following:

• var password = prompt("Enter in the password"""); (There are three double-

quotation marks after the word "password" and a semicolon after the last

parentheses.)

Creating Your Ow
web.com/Creat

Create Your Own Webpage in 3 Steps.
Domain.

Method 1 of 2: Protect Pages You Host

Page 1 of 4How to Password Protect a Web Page: 16 Steps (with Pictures)

4/26/2014http://www.wikihow.com/Password-Protect-a-Web-Page

6

7

8

9

10

11

12

Type the following, replacing "correct.html" with the name of the page the

correct user is directed to:

• { location = "correct.html"} This tells the browser to send the user who enters

the correct password to this page.

Send users who type the incorrect password to an error page by typing the

following, replacing "error.html" with the error page you have created:

• else {location = "error.html"}

End the script by typing the following:

• //--></script>

Close the scripted section of the page by typing the follow:

• </head>

Add a body section for browsers that do not read JavaScript:

• <body>This page is designed for viewing by Safari, Firefox, Chrome, or Internet

Explorer. Please upgrade your browser and return soon!</body>

Close the Web page by typing:

• </html>

Save the page and look at it

1

2

Find out what your web host has provided you. If you are using a free host,

there is a good chance that you will not be able to password protect your pages.

Method 2 of 2: Protect Pages Hosted by Others

Page 2 of 4How to Password Protect a Web Page: 16 Steps (with Pictures)

4/26/2014http://www.wikihow.com/Password-Protect-a-Web-Page

3

4

Ad

E-mail your web host and ask them what they recommend. Many web hosts are run

by experienced webmasters and will be more than willing to help. They will also know

details about your hosting setup.

Search your question. If you're running PHP/Apache on Linux, go to Google and

type "how to password protect page php linux" or something along those lines.

Avoid client side tools. Look into using server side tools, like .htaccess

and .htpasswd files, php pages, or perl scripts. NEVER trust anything that is

supposed to password protect a page that runs on the client side, as these are the

easiest to bypass, and usually only restrict users from viewing the secure page by not

giving them a link straight to it. This is not considered adequate protection.

FreeCreditScore.com™
freecreditscore.com/OfficialSite

A Good Credit Score is 700 & Above. See Yours in 2 Easy Steps for $0.

Top Franchises For 2014

Transfer Files - Try Free

Ad

• Create a log of login attempts/successes/failures, if possible. Include

date and IP address. This will help you identify attacks (successful or

otherwise) on your password protected page.

• Test out your password protection. Try to break into it, or have a friend

with hacking/programming experience try to break in.

• Make sure you understand as much as possible about how your

password protection works so that you can identify any holes.

10 Best Website Builders
webhostingfreereviews.com

Build your own website in minutes. Compare these free website builders

LifeLock® Official Site

AD Self Service Password

• If you are an inexperienced Webmaster, do NOT trust important data

with your password protection scheme. Many simple/common

password protection techniques on the Internet are vulnerable to

experienced hackers.

Tips

Warnings

Page 3 of 4How to Password Protect a Web Page: 16 Steps (with Pictures)

4/26/2014http://www.wikihow.com/Password-Protect-a-Web-Page

Thanks to all authors for creating a page that has been read 215,622 times.

Ad

Categories: Internet Security

Recent edits by: Colecrane, K53_PDX, Harri

In other languages:

Português: Como Proteger com Senha uma Página Web, Deutsch: Wie man eine

Webseite mit Passwort schützt, Español: Cómo como proteger una página web con

contraseña, Italiano: Come Proteggere una Pagina Web con una

Password, Français: Comment protéger une page Web avec un mot de

passe, Русский: защитить веб страницу паролем

ReputationDefender®
reputation.com/Official-Site

Defend Your Good Name Online ReputationDefender® Official
Site

Article Info

Page 4 of 4How to Password Protect a Web Page: 16 Steps (with Pictures)

4/26/2014http://www.wikihow.com/Password-Protect-a-Web-Page

