Handling Redirects and Other Request Changes

A redirect occurs when a server responds to a request by indicating that the client should make a new request to a different URL. The NSURLSession, NSURLConnection, and NSURLDownload classes notify their delegates when this occurs.

To handle a redirect, your URL loading class delegate must implement one of the following delegate methods:

- For NSURLSession, implement the URLSession:task:willPerformHTTPRedirection:newRequest:completionHandler: delegate method.
- For NSURLConnection, implement the connection: willSendRequest:redirectResponse: delegate method.
- For NSURLDownload, implement the download:willSendRequest:redirectResponse: delegate method.

In these methods, the delegate can examine the new request and the response that caused the redirect, and can return a new request object through the completion handler for NSURLSession or through the return value for NSURLConnection and NSURLDownload.

The delegate can do any of the following:

- Allow the redirect by simply returning the provided request.
- Create a new request, pointing to a different URL, and return that request.
- Reject the redirect and receive any existing data from the connection by returning nil.

In addition, the delegate can cancel both the redirect and the connection. With NSURLSession, the delegate does this by sending the cancel message to the task object. With the NSURLConnection or NSURLDownload APIs, the delegate does this by sending the cancel message to the NSURLConnection or NSURLDownload object.

The delegate also receives the connection:willSendRequest:redirectResponse: message if the NSURLProtocol subclass that handles the request has changed the NSURLRequest in order to standardize its format, for example, changing a request for http://www.apple.com to http://www.apple.com/. This occurs because the standardized, or canonical, version of the request is used for cache management. In this special case, the response passed to the delegate is nil and the delegate should simply return the provided request.

The example implementation in Listing 5-1 allows canonical changes and denies all server redirects.

Listing 5–1 Example of an implementation of

connection:willSendRequest:redirectResponse:

```
#if FOR NSURLSESSION
- (void)URLSession:(NSURLSession *)session
 task:(NSURLSessionTask *)task
 willPerformHTTPRedirection:(NSHTTPURLResponse *)redirectResponse
 newRequest:(NSURLRequest *)request
 completionHandler:(void (^)(NSURLRequest *))completionHandler
#elif FOR NSURLCONNECTION
-(NSURLRequest *)connection:(NSURLConnection *)connection
 willSendRequest:(NSURLRequest *)request
 redirectResponse:(NSURLResponse *)redirectResponse
#else // FOR NSURLDOWNLOAD
-(NSURLRequest *)download:(NSURLConnection *)connection
```

```
willSendRequest:(NSURLRequest *)request
 redirectResponse:(NSURLResponse *)redirectResponse
#endif
{
 NSURLRequest *newRequest = request;
 if (redirectResponse) {
 newRequest = nil;
 }
#if FOR NSURLSESSION
 completionHandler(newRequest);
#else
 return newRequest;
#endif
```

If the delegate doesn't provide an implementation for an appropriate redirect handling delegate method, all canonical changes and server redirects are allowed.

Copyright © 2003, 2013 Apple Inc. All Rights Reserved. Terms of Use | Privacy Policy | Updated: 2013-10-22