
Target Acquisition/
Fingerprinting (170)

Vulnerability
Scanning (116)

Vulnerability
Exploitation

Exploitation
Verification

XSSRemote File
Include

Local File
Include

Directory
Traversal

Weakness Identification
& Exploitation PUSH

Flood

HTTP
Flood Attacks

(448)

Resource
Exhaustion

GET
Flood

POST
Flood

Application
Modification

Man-in-the
Browser

Advert
Injection

Layer 7
HTTP DoS

Layer 7
Application DoS

HTTP
Slow Attacks

Slow POST SlowlorisSlow GET

HEAD
Flood

RecursiveSimple

LOIC

Slow Read

Railgun

Slow HEAD

Random URL Random Search

Cost
Escalation

IT Service
Provider Charges

Auto-Scaling
Cloud Services
'Cash Overflow'

Bandwidth

Transaction
Charges

Financial
Transactions

Delivery
Costs

Human
Resources

Database
Read/Write

Memory

File
System

Function
Abuse

Business
Logic DoS

Application Server
Resource DoS

(130)

Operating System

Disk Caching

Temporary Files

User Generated
Content (Files)

CPU

Logs

Inefficient
Code/Queries

Sevice/Goods
DoS

Sold Out

Allocation
Gone

Excessive
Session Data

Buffer
Overflow

Failure to
Release Resources

Control by
User Input

Threads

Processes

Resource
Locking

Traffic
Spikes

Monitoring

Testing

Uptime
Malware

Search Engine
Crawl

Slashdot
Effect

Link
Checking

Search Engine
Alerting Tools Search Engines

Marketing

Functional

Non-Functional

User-Specific
DoS

Spam

SMS

Email

Disruption

Disablement

Loop
Counter

Object
Creation

Inventory
Size

Hash DoS

Regular Expression
Exponential Blowup

(492)

Social Media
Bots & Service

Agents

Automated
Auditing

Acts of God

Indexing

File
Upload

Data
Parsing

Server
Application

Client
Application

Active

Passive

OS Command
Injection

Parameter
Tampering

SQL
InjectionCSRF

XML Entity
Expansion

XML Attribute
Blowup

Account
Lockout (2)

Excessive
Anti-Fraud
Measures

Content
Addition

Fake
Account

Add/Change
User Generated

Content

Misuse as a
Distribution

Channel

Form
Hijacking

Form to SMS
Spam

Physical
World
Effects

Form to Email
Spam

Malware

Advertisements

Photographs
and Videos

System Component
Generation

Application

Host

Unauthorised
Application

Unauthorised
File Store

Attack
Platform

Bot

Command &
Control Server

Amplification
(490)

Attack
Internal System

Internet
Mappers

Response/Blog/
Comment Spam

SEO
Elevation

Automated
Posts

Influence
Others

Undermine
Reputation

Dilute/Hide
Others'
Posts

Cause
Mischief

Search
Engine

Blacklisting

Anti-Spam
Check DoS

Reverse
Lookup

Ping
Back

Reputation
Check

SSL
Flood
(489)

Asset
Extraction

Content

Logic

Scraping

Media
Scraping

Web
Scraping

Database
Scraping

Memory
Scraping

Reverse
Engineering

(188, 189, 192)

Source Code
Extraction

(167)

Application
Analysis

Cryptanalysis
(97)

Identity
Theft

System
Credential Theft

Business
Information Theft

Harvesting/
Theft

Trade
Secrets

Intellectual
Property Theft

Personal
Data Theft

Account
Credentials

Credential
Stuffing

Cracking
Logins

Operator

Application

User

Ransomware

Authentication
Bypass

Session
Hijacking

Account
Hijacking

Fiat Money

Authentication &
Session Management

Analysis

Account
Credential

Theft

Personal
Asset Theft

Financial Instruments

Virtual Assets

Awards and Points

Personal
Data Misuse

Physical
Assets

Status

Score

Virtual Currency

Credit

Reputation

Identity

Client
Code Injection

Social Media
Identity Cloning

Forceful Browsing
Files and Directories

(87)
Fuzzing

(113)

Data Aggregation

Comparison
Sites

CompetitorsIndexers &
Search Crawlers

Identity
Fraud

Researchers

Customer/
Client/Citizen

Theft

Public
Information

Approved
Aggregators

Human
Trafficking

Illegal
Immigration

Drug
Trafficking

Endangered Species
Trafficking

Trafficking

Online &
Offline Scams

Account
Username
Harvesting

Email Address
Harvesting

Intermediary

Trojans &
Toolkits

Brute-Force
(49)

Dictionary

Guessing

Enhance
ReputationGain

Fame

Defacement

Content
Spoofing

HTML
injection

Text
Injection

Vulnerability
Scanning

Network
Enumeration

Another
Application

Attack
External System

Server
Application

Client
Application

Vulnerability
Scanning

Bot

Denial of Service

Spamming

Bitcoin
Mining

Proxy Network

Network
Enumeration

Browser
History

Phishing

Reverse Shell

Denial of Service

Stolen
Assets

Child
Abuse

IFrame
Distribution

Privacy
Violation

Data
Mining

User
Tracking

Mass
Surveillance

Illegitamage
Personal Data

Processing

Uncolicited
Communications

Accuracy
Degradation

Virtual
Locations

Physical
Locations

CORS
Abuse

Web Sockets
Abuse

CSRF
CORSjacking &

ClickJacking

Web Storage &
DOM Extraction

SQL
Injection

Web Messaging & Web
Workers Injection

Widget & Gadget
Abuse

Cross-Site
Posting

Client-Side
Remote File

Include
Cache

Poisoning

Attack
Persistence

Account
Aggregation

Social
Networks

Financial
Portfolios

Server
Code Injection

Third-Party
Hosted Content

Vulnerable
Component

Powering
API

Change

Language
Translation

Content
Cache

Device-Specific
Rendering

Speed

Feed
Fetcher

Social Media
Bots & Service

Agents

Feed
Fetchers

Sniping &
Scalping

Fraud

Payment
Card Abuse

Brute Forcing
Data

Carding

Cashing
Out

Booking
Systems

Anti-Automation
Bypass

CAPTCHA
Breaking

DNS
Amplification

SMTP
Amplification

NTP
Amplification

Process
Automation

Restaurant
Reservation

Speed Booking

Auction
Sniping

Ticket
Scalping

Cheating

Coupon/Voucher/
Discount Enumeration

Prize Draws

Biasing
Metrics

Sale
Stampede Queue

Jumping

Hit Counts

Impression
Fraud

Click
Fraud

Adverts
Adverts

History
Tampering

Form
Tampering

eShopLifting

Revenue
Redirection

Refunds

Cancelations

Returns

Pricing
(162)

Purchasing

Game Playing

Trading

Betting

Collecting
Money

Survey
Fraud Consultations

Polls

Voting

Likes &
Favourites

Complaints

Cache
Poisoning

Client Access
Trojaning

Boy in the
Browser

Reflection

Auto Binding

Open Redirect

Application
Worm

Footprinting
(169)

Payment
Diversion

Changed
Affilliate

Malicious
Software

Implanted
(439)

Configuration
Data

Modification
Poor

Configuration

Bandwidth
Stealing

Gold Farming

Black Hat
SEO

Black Hat
SEM

Referrer
Spam

Search Engine
Impersonation

Cookie
Stuffing

Duplicated
Application

Phishing

Usernames

Passwords

Pharming

DNS

DNS Spoofing

DNS Query Attacks

DNS Transfer

DNS Update

Pagejacking

Selling
Counterfeit Goods

Micro
Deposits Refunds

Web Browser
Tools (211)

Malicious
Software
Update
(186)

Malicious
Software

Download
(185)

WDSL
Scanning (95)

Parameter
Names

Parameter
Values

Methods

Debug and
Testing Options

(133)

Password
Recovery

(50)

API and Micro-Service
Discovery (179)

Monitor Temporary
Files (155)

SOAP Array
Blowup (493)

Sustained Client
Engagement (227)

Forced
Deadlock (25)

Memory
Leak (131)

XML Ping
of Death (147)

XML
Flood

XML Entity
Expansion (197)

XML Quadratic
Expansion (491)

XML Entity
Blowup (201)

XML Attribute
Blowup (229)

Examine
Dev/Test
Systems

(121)

Memory
Corruption

(124)

Evercookie
(464)

Browser/Device
Fingerprinting

Warez

Imagecrash

Game Hacking

Data Modification

Opponent
Disruption

Memory
Scanning

Memory
Modification

Denial Of
Service

Cyber Squatting

Man-on-the-Side

Spear
Phishing

Search
History

Financial

Medical

Criminal

Attack
Individual

Bullying

Grooming

Copyright

Trademarks

Reidentification

Chargeback
DoS

Blacklisting

Bargain
Hunting

Price
Monitoring

Defence
DoS

Web Application
Firewall (WAF)

AppSensor

Election

Junk Mail
Spam

Site Masquerading

Third Party
DoS

Cloud Security
Service Provider

Content
Distribution

Network

Third-Party
Hosted
Content

Third-Party
Hosted
Service

Other Security
Service Provider

Backdoor

Plugin

Theme

Spoofed or Cracked
Social Login

Spoiler
Sniffing

Shared Data
(124)

Untrusted
Code

Permissions
Abuse

HTML
Injection

Auto
Binding

Reflection
Injection

RIA Policy
Abuse

Exposed
Reflection

OWASP Automated Threats to Web Applications Project
OWASP Automated Threats to Web Applications
Summary of research for ontology (threats and attacks, with some vulnerabilities and outcomes)..

https://www.owasp.org/index.php/OWASP_Automated_Threats_to_Web_Applicationsv1.00

