

Cross-site access for **XMLHttpRequest()**

tlr@w3.org

XMLHttpRequest

<http://www.w3.org/TR/XMLHttpRequest>

“The XMLHttpRequest object can be used by scripts to programmatically connect to their originating server via HTTP.”

“If *stored url* is non same-origin the user agent should raise a **SECURITY_ERR** exception and terminate these steps.”

GET
POST
HEAD
PUT
DELETE
OPTIONS

Enabling Read Access for Web Resources

<http://www.w3.org/TR/access-control>

HTTP Header

**XML Processing
Instruction**

Access-Control: allow <*.example.org>
exclude <*.public.example.org>

Access-Control: allow
<webmaster.public.example.org>


```
<?access-control  
allow="public.example.com"?>
```

Processing Model

GET
(HEAD)

Safe HTTP method,
not designed for side
effects.

Don't use for self-
destruction, might be
prefetched (and then
cached)...

Don't use for self-destruction, might be prefetched (and then cached)...

Goal

Authorize some data
access, prevent
unauthorized data
access.

Goal?

**Prevent HTTP GET
requests.**

Not a goal.

~~Prevent HTTP GET
requests.~~

Retrieve resource

Check HTTP header

Check Processing Instruction, if XML

If access not allowed, throw exception

POST

PUT

DELETE

...

Unsafe HTTP
methods, may have
side effects.

Goal

Authorize some side effects, prevent unauthorized side effects and data access.

Retrieve resource with **GET**

(with additional HTTP header to identify target method)

Check HTTP header

Check Processing Instruction, if XML

Check HTTP Allow: header

If access not allowed, raise exception

Otherwise, HTTP request with original method

(Currently under
discussion, likely to
change.)

“access-control” is
implemented in
Firefox3.

Background links

<http://www.w3.org/TR/access-control>
<http://www.w3.org/TR/XMLHttpRequest>

*Public comments make a difference, see
“Status of this Document” for details on
how to submit them.*

tlr@w3.org