Security Interview Questions

- 1. What is XSS, and how does it pose a security risk in web applications?
- 2. Explain the concept of output encoding and its role in preventing XSS attacks.
- 3. How can a Content Security Policy (CSP) help mitigate XSS vulnerabilities?
- 4. Discuss the impact of XSS on user privacy and data integrity.
- 5. What are some best practices for developers to prevent XSS attacks in their applications?
- 6. What is CSRF, and how does it work as an attack vector?
- 7. Explain the role of anti-CSRF tokens in preventing CSRF attacks.
- 8. How does the SameSite cookie attribute contribute to CSRF protection?
- 9. Discuss scenarios where CSRF attacks can have severe consequences.
- 10. What are common methods to secure against CSRF attacks in web applications?
- 11. Why are IFrames a potential security risk, and how can they be used maliciously?
- 12. Describe techniques to prevent clickjacking and other IFrame-related attacks.
- 13. How does the X-Frame-Options header contribute to IFrame protection?
- 14. Differentiate between authentication and authorization in the context of web security.
- Name and describe key security headers used to enhance web application security.
- Explain how the Strict-Transport-Security (HSTS) header improves security.
- 17. Discuss security considerations when using client-side storage mechanisms like cookies and localStorage.
- 18. How can SameSite cookies and the HttpOnly flag enhance client-storage security?
- 19. Why is HTTPS important for securing communication between clients and servers?
- 20. Explain the role of SSL/TLS in establishing a secure connection.
- 21. How can the use of third-party dependencies introduce security vulnerabilities?
- 22. Discuss best practices for securing and monitoring dependencies in a web application.
- 23. What are common compliance standards and regulations related to web application security?
- 24. How can compliance with standards like GDPR and PCI DSS impact web application security?
- 25. Why is input validation crucial for preventing security vulnerabilities?
- 26. What is SSRF, and how can it be exploited by attackers?
- 27. Discuss methods to prevent SSRF attacks in a web application.


- 28. What is SSJI, and how does it pose a security risk?
- 29. How can developers prevent server-side JavaScript injection vulnerabilities?
- 30. How can these policies help control and restrict certain features in a web application?
- 31. Explain the purpose of Feature Policy and Permissions-Policy headers in web security.
- 32. What is SRI, and how does it contribute to the security of external resources?
- 33. Discuss the implementation and benefits of Subresource Integrity.


