

自定义 API 集成方式说明

什么是自定义 API

自定义 API 指客户移动端自行完成与客户服务端交互的过程，此请求可在返回极验服务字段的同时封装客户需求字段，完成客户两端交互需求。

流程图

注：API1 下发的四个字段为极验服务返回，若无需求请勿修改。API2 的请求参数 SDK 已封装，无需自行定义。

字段说明

API1 请求常规下发值如下 (SDK唯一识别以下字段对应类型，若有修改请解析后按以下格式还原再传入 SDK)

字段名	字段类型	字段说明
success	整型	宕机字段标识，0 为宕机，1 为正常
challenge	字符串	验证事件流水号
gt	字符串	客户唯一标识
new_captcha	布尔值	是否为新版验证，true 为是，false 为否

API2 请求必传参数如下 (默认 SDK 已封装，也可以根据需求自己构造)

字段名	字段类型
geetest_challenge	字符串
geetest_validate	字符串
geetest_seccode	字符串

API2 响应示例中的参数

字段名	字段类型	字段说明
status	字符串	验证结果，success 为成功
info	字符串	附加信息

代码示例

Android 端

自定义 API1，请求后返回值通过 `setApi1Json` 方法传入 SDK，通过 `getGeetest` 方法继续调起验证，示例如下，更多详情可参考demo。

```
/**
 * 自定义 API1 回调
 */
@Override
public void onClick() {
 // 开启自定义 API1 逻辑
 new RequestAPI1().execute();
}
```

```
/**
 * 请求api1
 */
class RequestAPI1 extends AsyncTask<Void, Void, JSONObject> {

 @Override
 protected JSONObject doInBackground(Void... params) {
 String string = HttpUtils.requestGet(captchaURL + "?t=" +
 System.currentTimeMillis());
 JSONObject jsonObject = null;
 try {
 jsonObject = new JSONObject(string);
 } catch (Exception e) {
 e.printStackTrace();
 }
 return jsonObject;
 }
}
```

```

 }

 @Override
 protected void onPostExecute(JSONObject parmas) {
 // 继续验证
 Log.i(TAG, "RequestAPI1-->onPostExecute: " + parmas);
 // SDK可识别格式为
 // {"success":1,"challenge":"...","gt":"...","new_captcha":true}
 // TODO 设置返回api1数据, 即使为null也要设置, SDK内部已处理
 gt3ConfigBean.setApi1Json(parmas);
 // 继续调起验证
 gt3GeetestUtils.getGeetest();
 }
}

```

自定义 API2, 根据验证结果设置成功失败弹框, 示例如下, 更多详情可参考demo。

```

/**
 * 自定义 API2 回调
 * @param result API2请求需上传的参数
 */
@Override
public void onDialogResult(String result) {
 // 开启自定义 API2 逻辑
 new RequestAPI2().execute(result);
}

```

```

/**
 * 请求api2
 */
class RequestAPI2 extends AsyncTask<String, Void, String> {

 @Override
 protected String doInBackground(String... params) {
 if (!TextUtils.isEmpty(params[0])) {
 return HttpUtils.requestPost(validateURL+ "?t=" +
System.currentTimeMillis(), params[0]);
 } else {
 return null;
 }
 }
}

@Override
protected void onPostExecute(String result) {
 Log.i(TAG, "RequestAPI2-->onPostExecute: " + result);
 if (!TextUtils.isEmpty(result)) {
 try {
 JSONObject jsonObject = new JSONObject(result);

```

```

 String status = jsonObject.getString("status");
 if ("success".equals(status)) {
 gt3GeetestUtils.showSuccessDialog();
 } else {
 gt3GeetestUtils.showFailedDialog();
 }
 } catch (Exception e) {
 gt3GeetestUtils.showFailedDialog();
 e.printStackTrace();
 }
} else {
 gt3GeetestUtils.showFailedDialog();
}
}
}
}

```

iOS 端

0.13.2 级 0.13.2 之后的版本

1. 给 `UIViewController` 实现 `GT3AsyncTaskProtocol` 协议

```

// 实现 API2 请求, 以完成 validation 过程
- (void)executeValidationTaskWithValidateParam:(GT3ValidationParam *)param
completion:(void (^)(BOOL, GT3Error * _Nullable))completion {
 // 1. 使用 GT3ValidationParam 构造 API2 请求参数, 以下以表单格式为示例 (实际情况开发者后端为准)
 __block NSMutableArray *postArray = [[NSMutableArray alloc] init];
 [param.result enumerateKeysAndObjectsUsingBlock:^(id key, id obj, BOOL
* stop) {
 NSString *paramItem = [NSString stringWithFormat:@"%s=%s", key,
obj];
 [postArray addObject:paramItem];
 }];

 NSString *postForm = [postArray componentsJoinedByString:@"&"];

 // 2. 使用网络库发送 API2 请求, 并处理响应数据和可能存在的网络错误
 ...

 // 3. 将结果并通过 completion 返回给验证管理器, 以便管理器处理收尾的处理

 if (completion) {
 if (!error) {
 completion(YES, nil);
 } else {
 completion(NO, error);
 }
 }
}

```

```

 }
 }
}

// 实现 API1 请求, 以完成 register 过程
- (void)executeRegisterTaskWithCompletion:(void (^)(GT3RegisterParameter *
_Nullable, GT3Error * _Nullable))completion {
 // 1. 使用网络库请求 API1, 以获得验证参数
 ...

 // 2. 将 API1 返回的数据 gt、challenge、success 转化为
 GT3RegisterParameter, 并通过 completion 返回给管理器
 GT3RegisterParameter *param = [[GT3RegisterParameter alloc] init];
 param.gt = gt;
 param.challenge = challenge;
 param.success = success;

 if (completion) {
 completion(param, nil);
 }
}
}

```

2. 在发起验证前, 将 `GT3AsyncTaskProtocol` 的实现注册给管理器

```

- (GT3CaptchaManager *)manager {
 if (!_manager) {
 _manager = [[GT3CaptchaManager alloc] initWithAPI1:nil API2:nil
 timeout:5.0];
 _manager.delegate = self;

 [_manager registerCaptchaWithCustomAsyncTask:self completion:nil];
 }
 return _manager;
}

```

0.13.1 及 0.13.1 之前的版本

考虑到部分公司的服务是需要鉴权或者自定义参数的, 可以通过下面的代理方法来对API1请求实现自定义。

```

- (void)gtCaptcha:(GT3CaptchaManager *)manager willSendRequestAPI1:
(NSURLRequest *)originalRequest withReplacedHandler:(void (^)(NSURLRequest
*))replacedHandler {
 NSMutableURLRequest *mRequest = [originalRequest mutableCopy];

 /**
 TO-DO, 处理mRequest, 进行自定义
 */

 replacedHandler(mRequest);
}

```

考虑到部分公司的服务是需要鉴权或者自定义参数的, 可以通过下面的代理方法来对API1请求实现自定义。

```

- (void)gtCaptcha:(GT3CaptchaManager *)manager
willSendSecondaryCaptchaRequest:(NSURLRequest *)originalRequest
withReplacedRequest:(void (^)(NSMutableURLRequest *))replacedRequest {
 /** 如果需要可以修改二次验证向服务器发送的请求 */
 NSMutableURLRequest *mReuquest = [originalRequest mutableCopy];
 NSData *secodaryData = mReuquest.HTTPBody;
 NSLog(@"data: %@", [[NSString alloc] initWithData:secodaryData
encoding:NSUTF8StringEncoding]);

 /**
 TO-DO, 处理secodaryData, 添加业务数据
 */

 //  NSData *newData = [secodaryData handlerYourData]
 //  mReuquest.HTTPMethod = newData;
 replacedRequest(mReuquest);
}

```