
OWASP Testing Checklist

Information Gathering

WSTG-INFO-01

Conduct Search Engine Discovery Reconnaissance for Information Leakage

Identify what sensitive design and configuration information of the

application, system, or organization is exposed directly (on the

organization’s website) or indirectly (via third-party services)

Tools

Bing

Shodan

Google

Common Crawl

WSTG-INFO-02

Fingerprint Web Server

Determine the version and type of a running web server to enable

further discovery of any known vulnerabilities

Tools

Netcraft

Nikto2

Nmap

Zenmap

WSTG-INFO-03

Review Webserver Metafiles for Information Leakage

Identify hidden or obfuscated paths and functionality through the analysis of metadata files

Tools

Browser

curl

wget

Burp Suite

ZAP

WSTG-INFO-04

Enumerate Applications on Webserver

Enumerate the applications within the scope that exist on a web server

Tools

Nmap

Nessus Vulnerability Scanner

Nikto2

WSTG-INFO-05

Review Webpage Content for Information Leakage

Review webpage comments, metadata, and redirect bodies to find any information leakage.

Tools

Eyeballs

Curl

Zaproxy

Burp Suite

Waybackurls

Google Maps API Scanner

WSTG-INFO-06

Identify Application Entry Points

Identify possible entry and injection points through request and response analysis.

Tools

OWASP Zed Attack Proxy (ZAP)

Burp Suite

Fiddler

WSTG-INFO-07

Map Execution Paths Through Application

Map the target application and understand the principal workflows.

Tools

ZAP

List of spreadsheet software

Diagramming software

WSTG-INFO-08

Fingerprint Web Application Framework

Fingerprint the components being used by the web applications.

Tools
WhatWeb

Wappalyzer

WSTG-INFO-09

Fingerprint Web Application

Identify the web application and version to determine known

vulnerabilities and the appropriate exploits.

Tools

Whatweb

BlindElephant

Wappalyzer

CMSmap

WSTG-INFO-10

Map Application Architecture

Understand the architecture of the application and the technologies in use.

Tools

Browser

curl

wget

Configuration and Deployment

Management Testing

WSTG-CONF-01

Test Network Infrastructure Configuration

Review the applications’configurations set across the network and

validate that they are not vulnerable.

Tools Nessus

WSTG-CONF-02

Test Application Platform Configuration

Ensure that defaults and known files have been removed. Validate that

no debugging code or extensions are left in the production

environments.

Tools
Browser

Nikto2

WSTG-CONF-03

Test File Extensions Handling for Sensitive Information

Dirbust sensitive file extensions, or extensions that might contain raw

data (e.g. scripts, raw data, credentials, etc.).

Tools

wget

curl

google for "web mirroring tools”

WSTG-CONF-04

Review Old Backup and Unreferenced Files for Sensitive Information

Find and analyse unreferenced files that might contain sensitive information.

Tools

Nessus

Nikto2

wget

Wget for Windows

Sam Spade

Xenu

curl

WSTG-CONF-05

Enumerate Infrastructure and Application Admin Interfaces

Identify hidden administrator interfaces and functionality.

Tools

OWASP ZAP - Forced Browse

THC-HYDRA

netsparker

WSTG-CONF-06

Test HTTP Methods

Enumerate supported HTTP methods. Test for access control bypass.

Test HTTP method overriding techniques.

Tools

Ncat

cURL

Nmap http-methods NSE script

WSTG-CONF-07

Test HTTP Strict Transport Security

Review the HSTS header and its validity.

Tools

Burp Proxy

ZAP

curl

WSTG-CONF-08

Test RIA Cross Domain Policy

Analyse the permissions allowed from the policy files

(crossdomain.xml/clientaccesspolicy.xml) and allow-access-from.

Tools

Burp Proxy

ZAP

Nikto2

WSTG-CONF-09

Test File Permission

Review and identify any rogue file permissions.

Tools

Windows AccessEnum

Windows AccessChk

Linux namei

WSTG-CONF-10

Test for Subdomain Takeover

Enumerate all possible domains (previous and current). Identify

forgotten or misconfigured domains.

Tools

dig

recon-ng

theHarvester

Sublist3r

dnsrecon

WSTG-CONF-11

Test Cloud Storage

Assess that the access control configuration for the storage services is properly in place.

ToolsAWS CLI

WSTG-CONF-12

Test for Content Security Policy

Review the Content-Security-Policy header or meta element to identify misconfigurations.

Tools

Google CSP Evaluator

CSP Auditor

CSP Generator

WSTG-CONF-13

Test for Path Confusion

Make sure application paths are configured correctly.

Tools
OWASP Zed Attack Proxy

Burp Suite

Identity Management Testing

WSTG-IDNT-01

Test Role Definitions

Identify and document roles used by the application.Attempt to switch,

change, or access another role.

Tools
Burp's Autorize extension

ZAPs Access Control Testing add-on

WSTG-IDNT-02

Test User Registration Process

Verify that the identity requirements for user registration are aligned

with business and security requirements. Validate the registration

process.

Tools HTTP proxy tools

WSTG-IDNT-03

Test Account Provisioning Process

Verify which accounts may provision other accounts and of what type.

Burp Proxy

ZAP

HTTP proxy tools

WSTG-IDNT-04

Testing for Account Enumeration and Guessable User Account

Review processes that pertain to user identification (e.g. registration,

login, etc.). Enumerate users where possible through response analysis.

Tools

OWASP Zed Attack Proxy (ZAP)

curl

PERL

WSTG-IDNT-05

Testing for Weak or Unenforced Username Policy

Determine whether a consistent account name structure renders the

application vulnerable to account enumeration.

Tools

Browser

Burp Proxy

ZAP

Authentication Testing

WSTG-ATHN-01

Testing for Credentials Transported over an Encrypted Channel

Check referrer whether its HTTP or HTTPs. Sending data through HTTP and HTTPS.

Tools
Burp Proxy

ZAP

WSTG-ATHN-02

Testing for Default Credentials

Determine whether the application has any user accounts with default passwords.

Tools

Burp Intruder

THC Hydra

Nikto 2

WSTG-ATHN-03

Testing for Weak Lock Out Mechanism

Evaluate the account lockout mechanism's ability to mitigate brute force password guessing.

Tools Browser

WSTG-ATHN-04

Testing for Bypassing Authentication Schema

Ensure that authentication is applied across all services that require it.

Tools
WebGoat

OWASP Zed Attack

WSTG-ATHN-05

Testing for Vulnerable Remember Password

Validate that the generated session is managed securely and do not put the users credentials in danger.

Tools Browser

WSTG-ATHN-06

Testing for Browser Cache Weaknesses

Review if the application stores sensitive information on the client-side.

Review if access can occur without authorization.

Tools OWASP Zed Attack Proxy

WSTG-ATHN-07

Testing for Weak Password Policy

Determine the resistance of the application against brute force

password guessing using available password dictionaries by evaluating

the length, complexity, reuse, and aging requirements of passwords.

Tools

Burp Proxy

ZAP

Hydra

WSTG-ATHN-08

Testing for Weak Security Question Answer

Determine the complexity and how straight-forward the questions are.

Assess possible user answers and brute force capabilities.

ToolsBrowser

WSTG-ATHN-09

Testing for Weak Password Change or Reset Functionalities

Determine whether the password change and reset functionality allows

accounts to be compromised.

Tools

Browser

Burp Proxy

ZAP

WSTG-ATHN-10

Testing for Weaker Authentication in Alternative Channel

Identify alternative authentication channels. Assess the security

measures used and if any bypasses exists on the alternative channels.

ToolsBrowser

WSTG-ATHN-11

Testing Multi-Factor Authentication

Identify the type of MFA used by the application. Determine whether

the MFA implementation is robust and secure. Attempt to bypass the

MFA.

ToolsJMeter

Authorization Testing

WSTG-ATHZ-01

Testing Directory Traversal File Include

Identify injection points that pertain to path traversal.Assess bypassing

techniques and identify the extent of path traversal.

Tools

DotDotPwn

Path Traversal Fuz

OWASP ZAP

Burp Suite

Encoding/Decoding tools

String searcher "grep”

DirBuster

WSTG-ATHZ-02

Testing for Bypassing Authorization Schema

Assess if horizontal or vertical access is possible.

Tools

OWASP Zed Attack Proxy (ZAP)ZAP add-on: Access Control Testing

Port Swigger Burp Suite
Burp extension: AuthMatrix

Burp extension: Autorize

WSTG-ATHZ-03

Testing for Privilege Escalation

Identify injection points related to privilege manipulation. Fuzz or

otherwise attempt to bypass security measures.

ToolsOWASP Zed Attack Proxy (ZAP)

WSTG-ATHZ-04

Testing for Insecure Direct Object References

Identify points where object references may occur. Assess the access

control measures and if they’re vulnerable to IDOR.

Tools
Burp Proxy (Autorize)

ZAP

WSTG-ATHZ-05

Testing for OAuth Weaknesses

Determine if OAuth2 implementation is vulnerable or using a

deprecated or custom implementation.

Tools

BurpSuite

EsPReSSO

OWASP ZAP

WSTG-ATHZ-NA

Identify weaknesses in the Authorization Server.

Tools

BurpSuite

EsPReSSO

OWASP ZAP

WSTG-ATHZ-NA

Identify weaknesses in the OAuth client.

Tools

BurpSuite

EsPReSSO

OWASP ZAP

Session Management Testing

WSTG-SESS-01

Testing for Session Management Schema

Gather session tokens, for the same user and for different users where

possible.Analyze and ensure that enough randomness exists to stop

session forging attacks.

Tools

OWASP Zed Attack Proxy Project (ZAP) - features a session token analysis mechanism.

Burp Sequencer

YEHG's JHijack

WSTG-SESS-02

Testing for Cookies Attributes

Ensure that the proper security configuration is set for cookies.

Tools

Intercepting Proxy
OWASP Zed Attack Proxy Project

Web Proxy Burp Suite

Browser Plug-in

Tamper Data for FF Quantum

“FireSheep” for FireFox

“EditThisCookie” for Chrome

“Cookiebro - Cookie Manager” for FireFox

WSTG-SESS-03

Testing for Session Fixation

Analyze the authentication mechanism and its flow. Force cookies and assess the impact.

ToolsOWASP ZAP

WSTG-SESS-04

Testing for Exposed Session Variables

Ensure that proper encryption is implemented. Review the caching

configuration. Assess the channel and methods’ security.

Tools
OWASP ZAP

Burp Proxy

WSTG-SESS-05

Testing for Cross Site Request Forgery

Determine whether it is possible to initiate requests on a user’s behalf

that are not initiated by the user.

Tools

OWASP ZAP

CSRF Tester

Pinata-csrf-tool

WSTG-SESS-06

Testing for Logout Functionality

Assess the logout UI. Analyze the session timeout and if the session is

properly killed after logout.

Tools Burp Suite - Repeater

WSTG-SESS-07

Testing Session Timeout

Validate that a hard session timeout exists, after the timeout has passed,

all session tokens should be destroyed or be unusable.

Tools
Burp Proxy

ZAP

WSTG-SESS-08

Testing for Session Puzzling

Identify all session variables. Break the logical flow of session generation.

Tools
Burp Proxy

ZAP

WSTG-SESS-09

Testing for Session Hijacking

Identify vulnerable session cookies. Hijack vulnerable cookies and assess the risk level.

Tools
Jhijack

ZAP

WSTG-SESS-10

Testing JSON Web Tokens

Determine whether the JWTs expose sensitive information. Determine

whether the JWTs can be tampered with or modified.

Tools

John the Ripper

jwt2john

jwt-cracker

JSON Web Tokens Burp Extension

ZAP JWT Add-on

Input Validation Testing

WSTG-INPV-01

Testing for Reflected Cross Site Scripting

Identify variables that are reflected in responses. Assess the input they

accept and the encoding that gets applied on return (if any).

Tools

PCE

Hackvertor

Burp Proxy

WSTG-INPV-02

Testing for Stored Cross Site Scripting

Identify stored input that is reflected on the client-side. Assess the input

they accept and the encoding that gets applied on return (if any).

Tools

PCE

Hackvertor

BeEF

XSS-Proxy

Burp-Proxy

WSTG-INPV-03

Testing for HTTP Verb Tampering

Craft custom HTTP requests to test the other methods to bypass URL

authentication and authorization.

Tools netcat

WSTG-INPV-04

Testing for HTTP Parameter Pollution

Identify the backend and the parsing method used. Assess injection

points and try bypassing input filters using HPP.

Tools OWASP ZAP Passive/Active Sc

WSTG-INPV-05

Testing for SQL Injection

Identify SQL injection points. Assess the severity of the injection and the

level of access that can be achieved through it.

Tools

Fuzzdb

sqlbftools

Bernardo Damele A. G.: sqlmap, automatic SQL injection tool

Muhaimin Dzulfakar: MySqloit, MySql Injection takeover tool

Testing for Oracle Tools
Orascan

NGS SQuirreL

Testing for MySQL Tools

Francois Larouche: Multiple DBMS SQL Injection tool

Reversing.org - sqlbftools

Bernardo Damele A. G.: sqlmap, automatic SQL injection tool

Muhaimin Dzulfakar: MySqloit, MySql Injection takeover tool

Testing for SQL Server Tools Bernardo Damele A. G.: sqlmap, automatic SQL injection tool

Testing PostgreSQL Tools SQLMap

Testing for MS Access Tools SQLMap

Testing for NoSQL Injection Tools NoSQLMap

Testing for ORM Injection Tools SQLMap

Testing for Client-side Tools SQLMap

WSTG-INPV-06

Testing for LDAP Injection

Identify LDAP injection points. Assess the severity of the injection.

Tools Softerra LDAP Browser

WSTG-INPV-07

Testing for XML Injection

Identify XML injection points. Assess the types of exploits that can

be attained and their severities.

Tools XML Injection Fuzz Strings (from wfuzz tool)

WSTG-INPV-08

Testing for SSI Injection

Identify SSI injection points. Assess the severity of the injection.

Tools

Web Proxy Burp Suite

OWASP ZAP

String searcher: grep

WSTG-INPV-09

Testing for XPath Injection

Identify XPATH injection points.

Tools
Burp Proxy

ZAP

WSTG-INPV-10

Testing for IMAP SMTP Injection

Identify IMAP/SMTP injection points. Understand the data flow and

deployment structure of the system. Assess the injection impacts.

Tools
Burp Proxy

ZAP

WSTG-INPV-11

Testing for Code Injection

Identify injection points where you can inject code into the application.

Tools

Burp Proxy

ZAP

Liffy

Panoptic

 Testing for File InclusionTools
kadimus

LFI Suite

WSTG-INPV-12

Testing for Command Injection

Identify and assess the command injection points.

Tools
OWASP WebGoat

Commix

WSTG-INPV-13

Testing for Format String Injection

Assess whether injecting format string conversion specifiers into user-

controlled fields causes undesired behavior from the application.

WSTG-INPV-14

Testing for Incubated Vulnerability

Identify injections that are stored and require a recall step to the stored injection.

Tools

XSS-proxy

OWASP Zed Attack Proxy (ZAP)

Burp Suite

Metasploit

WSTG-INPV-15

Testing for HTTP Splitting Smuggling

Assess if the application is vulnerable to splitting, identifying what

possible attacks are achievable.

Tools

Burp Proxy

ZAP

netcat

WSTG-INPV-16

Testing for HTTP Incoming Requests

Monitor all incoming and outgoing HTTP requests to the Web Server to

inspect any suspicious requests.

Tools

Fiddler

TCPProxy

Charles Web Debugging Proxy

WireShark

PowerEdit-Pcap

pcapteller

replayproxy

Ostinato

WSTG-INPV-17

Testing for Host Header Injection

Assess if the Host header is being parsed dynamically in the application.

Bypass security controls that rely on the header.

WSTG-INPV-18

Testing for Server-side Template Injection

Detect template injection vulnerability points. Identify the templating engine.

Tools

Tplmap

Backslash Powered Scanner Burp Suite extension

Template expression test strings/payloads list

WSTG-INPV-19

Testing for Server-Side Request Forgery

Identify SSRF injection points. Test if the injection points are exploitable.

WSTG-INPV-20

Testing for Mass Assignment

Identify requests that modify objects. Assess if it is possible to modify

fields never intended to be modified from outside

Testing for Error Handling

WSTG-ERRH-01

Testing for Improper Error Handling

Identify existing error output. Analyze the different output returned.

Tools Burp Proxy, ZAP

WSTG-ERRH-02

Testing for Stack Traces

Analyze the different output returned.

Tools
Burp Proxy

Testing for Weak Cryptography

WSTG-CRYP-01

Testing for Weak Transport Layer Security

Review the digital certificate’s cryptographic strength and validity.

Ensure that the TLS security is not bypassable and is properly

implemented across the application.

Tools

Nmap (various scripts)

OWASP O-Saft

sslscan

sslyze

SSL Labs

testssl.sh

WSTG-CRYP-02

Testing for Padding Oracle

Identify encrypted messages that rely on padding. Attempt to break the

padding of the encrypted messages and analyze the returned error

messages for further analysis.

Tools

Bletchley

PadBuster

Padding Oracle Exploitation Tool (POET)

Poracle

python-paddingoracle

WSTG-CRYP-03

Testing for Sensitive Information Sent via Unencrypted Channels

Identify sensitive information transmitted through the various channels.

Assess the privacy and security of the channels used.

Tools

curl

grep

Wireshark

TCPDUMP

WSTG-CRYP-04

Testing for Weak Encryption

Provide a guideline for the identification weak encryption or hashing

uses and implementations.

Tools

Vulnerability scanners
Nessus

NMAP (scripts)

static code analysis tool
Fortify

klocwork

Business Logic Testing

WSTG-BUSL-01

Test Business Logic Data Validation

Validate that all checks are occurring on the back end and can’t be bypassed.

Tools
ZAP

Burp Suite

WSTG-BUSL-02

Test Ability to Forge Requests

Review the project documentation looking for guessable, predictable, or

hidden functionality of fields.

Tools
ZAP

Burp Suite

WSTG-BUSL-03

Test Integrity Checks

Determine what type of data is logically acceptable by the component and

what types the system should guard against.

Tools
Burp Proxy

ZAP

WSTG-BUSL-04

Test for Process Timing

Review the project documentation for system functionality that may be impacted by time.

Tools
Burp Proxy

ZAP

WSTG-BUSL-05

Test Number of Times a Function Can Be Used Limits

Assess if there is a logical limit set on the functions and if it is properly validated.

Tools
Burp Proxy

ZAP

WSTG-BUSL-06

Testing for the Circumvention of Work Flows

Review the project documentation for methods to skip or go through

steps in the application process in a different order from the intended

business logic flow.

Tools
Burp Proxy

ZAP

WSTG-BUSL-07

Test Defenses Against Application Misuse

Understand the defenses in place and verify if they are enough to

protect the system against bypassing techniques.

Tools
Burp Proxy

ZAP

WSTG-BUSL-08

Test Upload of Unexpected File Types

Verify that file batch uploads are secure and do not allow any bypass

against the set security measures.

Tools
Burp Proxy

ZAP

WSTG-BUSL-09

Test Upload of Malicious Files

Review the project documentation to identify what file types are

considered acceptable, and what types would be considered dangerous

or malicious.If documentation is not available then consider what would

be appropriate based on the purpose of the application.

Tools
Metasploit’s payload generation functionality

Intercepting proxy

WSTG-BUSL-10

Test Payment Functionality

Determine whether the business logic for the e-commerce functionality is robust.

Tools
Burp Proxy

ZAP

Client-Side Testing

WSTG-CLNT-01

Testing for DOM-Based Cross Site Scripting

Identify DOM sinks. Build payloads that pertain to every sink type.

Tools
Burp Proxy

DOMinator

Testing for Self DOM Based Cross Site Scripting

WSTG-CLNT-02

Testing for JavaScript Execution

Identify sinks and possible JavaScript injection points.

Tools
Burp Proxy

ZAP

WSTG-CLNT-03

Testing for HTML Injection

Identify HTML injection points and assess the severity of the injected content.

Tools
Burp Proxy

ZAP

WSTG-CLNT-04

Testing for Client-side URL Redirect

Identify injection points that handle URLs or paths.

Tools
Burp Proxy

ZAP

WSTG-CLNT-05

Testing for CSS Injection

Identify CSS injection points.

Tools
Burp Proxy

ZAP

WSTG-CLNT-06

Testing for Client-side Resource Manipulation

Identify sinks with weak input validation.

Tools
Burp Proxy

ZAP

WSTG-CLNT-07

Testing Cross Origin Resource Sharing

Ensure that the CORS configuration is secure or harmless.

Tools
Burp Proxy

ZAP WSTG-CLNT-08

Testing for Cross Site Flashing

Decompile and analyze the application’s code. Assess sinks inputs and unsafe method usages.

Tools

OWASP SWFIntruder

Decompiler – Flare

Disassembler – Flasm

Swfmill – Convert Swf to XML and vice versa

WSTG-CLNT-09

Testing for Clickjacking

Assess how strict the security measures are and if they are bypassable.

Tools
Burp Proxy

ClickjackingTool

WSTG-CLNT-10

Testing WebSockets

Assess its implementation by using the same tests on normal HTTP channels.

Tools ZAP

WSTG-CLNT-11

Testing Web Messaging

Assess the security of the messages origin.

Tools
Burp Proxy

ZAP

WSTG-CLNT-12

Testing Browser Storage

Determine whether the website is storing sensitive data in client-side storage.

WSTG-CLNT-13

Testing for Cross Site Script Inclusion

Locate sensitive data across the system. Assess the leakage of sensitive

data through various techniques

WSTG-CLNT-14

Testing for Reverse Tabnabbing

An Attack which can be used to redirect users to phishing pages.

API Testing
WSTG-APIT-01

Testing GraphQL

Assess that a secure and production-ready configuration is deployed.

Tools

GraphQL Playground

GraphQL Voyager

sqlmap

InQL (Burp Extension)

GraphQL Raider (Burp Extension)

GraphQL (Add-on for OWASP ZAP)

OWASP Top 10 - NA

CWE - NA

CWE -1352

CWE-756
CWE

OWASP Top 10

CWE

OWASP Top 10

CWE-200

CWE - NA

OWASP Top 10 - NA

CWE

OWASP Top 10

CWE-200

CWE - NA

OWASP Top 10 - NA

CWE

OWASP Top 10

CWE-756

CWE -1104

CWE - NA

OWASP Top 10 - NA

CWE - NA

OWASP Top 10 - NA

A5

A6

A1

A1

CWE-540

OWASP Top 10 - NA

CWE - NA

A5

A6

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10 - NA

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10 - NA

CWE - NA

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE-NA

OWASP Top 10

CWE-NA

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10 - NA

CWE - NA

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10 - NA

CWE - NA

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10 - NA

CWE - NA

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE
OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

OWASP Top 10

CWE

A3

CWE - 1347

CWE - 1022

A3

CWE - 79

A3

CWE-312

A1

A4

CWE-1020

A5

CWE-313

CWE-315

CWE-922

CWE-319

CWE-1347

A2

A3

CWE - 1021

A5

A3

CWE - 79

CWE-942

A5

CWE-20

A3

CWE-20

A3

CWE-601

A4

CWE-80

A3

CWE-79

A3

CWE-79

A3

CWE-840

A4

A4

CWE-840

A4

CWE-840

CWE-472

A4

CWE-840

A4

A7

CWE-799

A4

CWE-841

A4

CWE-693

A4

CWE-434

CWE-602

A4

CWE-434

A4

CWE-472

CWE-602

CWE-807

A2

A7

CWE-295

CWE-296

CWE-297

CWE-298

CWE-319

CWE-326

CWE-327

CWE-310

CWE-757

A2

CWE-326

CWE-649

A2

CWE-311

CWE-319

CWE-523

A2

CWE-261

CWE-320

CWE-321

CWE-322

CWE-323

CWE-324

CWE-325

CWE-326

CWE-327

CWE-328

CWE-329

CWE-330

CWE-331

CWE-335

CWE-336

CWE-337

CWE-338

CWE-340

CWE-347

CWE-354

CWE-759

CWE-760

CWE-780

CWE-798

CWE-916

A5

CWE-209

CWE-210

CWE-431

CWE-497

CWE-544

CWE-550

CWE-728

A3

CWE-79

A3

CWE-79

A3

CWE-235

A3

CWE-89

A5

CWE-91

A3

CWE-90

CWE-611

CWE-652

A3

CWE - 97

A3

CWE-91

CWE-643

A3

CWE - 147

A3

CWE-22

CWE-94

CWE-829

CWE-95

CWE-98

A3

CWE-77

CWE-78

A3

CWE-134

A3

CWE-79

CWE-434

CWE-1236

A3

A4

CWE-93

CWE-113

CWE-444

A4

CWE-74

CWE-116

A4

A10

A4

CWE-915

CWE-918

CWE-1336

A2

A4

CWE-315

CWE-330

CWE-539

CWE-694

A5

CWE-16

CWE-614

CWE-1004

CWE-1275

A7

CWE-384

A7

CWE-598

A1

CWE-352

A7

CWE-613

A7

CWE-613

A7

CWE-841

A2

CWE-523

A7

CWE-345

CWE-757

CWE-798

A1

A1

A1

A1

A1

A1

A1

CWE-22

CWE-23

CWE-35

CWE-829

CWE-285

CWE-732

CWE-862

CWE-863

CWE-269

CWE-639

CWE-639

CWE-290

CWE-345

CWE-798

A7

A7

A1

A7

A4

A5

A4

A7

A7

A7

A7

A7

CWE-1392

CWE-307

CWE-287

CWE-288

CWE-290

CWE-294

CWE-302

CWE-304

CWE-306

CWE-425

CWE-804

CWE-315

CWE-522

CWE-524

CWE-525

CWE-521

CWE-1391

CWE-640

CWE-620

CWE-640

CWE-288

CWE-288

CWE-304

CWE-308

A4

A4

A4

A7

A7

CWE-266

CWE-269

CWE-419

CWE-269

CWE-280

CWE-204

CWE-204

A1

A5

A6

A1

A5

A9

A1

A1

A1

A4

A5

A5

A5

A1

A5

A1

A5

A5

CWE-436

CWE-1021

CWE-264

CWE-673

CWE-552

CWE-732

CWE-942

CWE-523

CWE-650

CWE-749

CWE-284

CWE-419

CWE-200

CWE-531

CWE-538

CWE-200

CWE-425

CWE-552

CWE-13

CWE-117

CWE-223

CWE-200

CWE-201

CWE-489

CWE-532

CWE-548

CWE-651

CWE-778

CWE-284

CWE-1349

CWE-1352

Testing for OAuth Authorization Server Weaknesses

Testing for OAuth Client Weaknesses

ZAP

CWE-362

https://github.com/Ignitetechnologies https://in.linkedin.com/company/hackingarticles@hackinarticles

https://twitter.com/hackinarticles
https://github.com/Ignitetechnologies
https://in.linkedin.com/company/hackingarticles

