Cross-domain requests with CORS

Vladimir Dzhuvinov

History

- 1989 The web and HTTP get invented
- 1994 Netscape Navigator
- 1995 JavaScript
- 1999 IE 5 brings XMLHttpRequest
- 2000+ The web becomes dynamic :-)

Dynamic web 2.0 vs same origin policy

The future of the web is cross-domain, not same origin

The first approach at solving the cross-domain problem

- JSONp
- Ugly hack
- Relies on dynamic loading of <script> tags from servers that are not on the same domain

What web gurus decided to do

- Create a new standard protocol for crossdomain XHR:
 - Define origin: RFC 6454
 - Define cross-domain requests: W3C Cross-Origin Resource Sharing (CORS)
 - Extend existing XMLHttpRequest object
- A 9 year effort!

Gurus such as...

The web origin concept

ORIGIN

Defined in **RFC 6454**, published 2011, by Adam Barth / Google

Defined by matching:

- * schema
- * host
- * port

Examples of same origin:

http://hackafe.org:8080/files/hello-world?q=123

http://hackafe.org:8080/files/hello-world

http://hackafe.org:8080/files/

http://hackafe.org:8080

For CORS to work HTTP servers must opt-in

Simple CORS request

• Methods:

- GET
- HEAD
- POST

• Request headers:

- Accept
- Accept-Language
- Content-Language
- Content-Type:
 - text/plain
 - application/x-www-form-urlencoded
 - multipart/form-data

Simple CORS request

1. JS originating from http://alice.org:

```
var client = new XMLHttpRequest()
client.open("GET", "http://bob.com/hello")
client.onreadystatechange = function() { /* do something */ }
client.send()
```

2. HTTP Request browser → CORS server:

GET /hello HTTP/1.1 Host: http://bob.com Origin: http://alice.org

3. HTTP Response CORS server → browser:

HTTP/1.1 200 OK

Access-Control-Allow-Origin: http://alice.org

Content-Type: text/plain

Hello world!

Preflight request

- For methods other than GET, HEAD and POST
- For credentials, such as cookies, HTTP basic and tokens
- For request headers such as Content-Type: application/json
- To expose non-simple response headers to the JavaScript, e.g. X-Custom-Header

Preflight request with HTTP OPTIONS

1. HTTP Request browser → CORS server:

OPTIONS /hello HTTP/1.1

Host: http://bob.com
Origin: http://alice.org

Access-Control-Request-Method: PUT

Access-Control-Request-Headers: Content-Type, Authorization

2. HTTP Response CORS server → browser:

HTTP/1.1 200 OK

Access-Control-Allow-Origin: http://alice.org

Access-Control-Allow-Methods: GET, POST, PUT, DELETE Access-Control-Allow-Headers: Content-Type, Authorization

Access-Control-Expose-Headers: X-Custom-Header

Access-Control-Allow-Credentials: true

Access-Control-Max-Age: 3600

Handling CORS on the server side

http://software.dzhuvinov.com/cors-filter.html

You don't need to code anything, use existing CORS filters or modules

How to detect CORS support in the browser

```
function browserSupportsCors() {
 if ("withCredentials" in new XMLHttpRequest())
 return true;

 else if (typeof XDomainRequest == "object")
 return true;

 else
 return false;
}
```

CORS support

Browsers supporting CORS

All major browsers support CORS. The reported penetration among users is at 89% as of November 2013.

[†] Partial support via the XDomainRequest object. Version 10 of IE is expected to have full CORS support integrated into the common XMLHttpRequest object.

Share cookies

```
var xhr = new XMLHttpRequest();
var url = 'http://bar.other/resources/credentialed-content/';
xhr.open('GET', url, true);
xhr.withCredentials = true;
xhr.onreadystatechange = handler;
xhr.send();
```

Thank you!