

WELCOME ALL

TOPIC: BROKEN ACCESS CONTROL

PRESENTED BY:

*SAUMYA MUTALIK
CHAITANYA OZA
PRIYANSHU GANDHI*


Broken Access Control


What is access control?

In the context of web applications, access control is dependent on authentication and session management:

what is broken access control?


Broken access controls are a commonly encountered and often critical security vulnerability. Design and management of access controls is a complex and dynamic problem that applies business, organizational, and legal constraints to a technical implementation.

BROKEN ACCESS CONTROL EXAMPLES


Example #1: The application uses unverified data


Example #2: An attacker simply force browses to target URLs


Secure your
web
application

*Why is
Broken
Access
Control
important?*


*How to
secure
Broken
Access
Control ?*


Client Side Caching

File Permissions

Insecure Id's


Forced Browsing Past Access Control Checks

Path Traversal


The policy should document what types of users can access the system, and what functions and content each of these types of users should be allowed to access.

The access control mechanism should be extensively tested to be sure that there is no way to bypass it.


Is everything clear so far?

Feel free to make this an open discussion for
questions or clarifications before proceeding.


Thank you for joining today's class.

Use this space for announcements, homeworks, or ways
students can approach you if ever they have questions.