

ShareSDK 集成指南

1. 导入 SDK

将 ShareSDK 文件夹到项目文件夹中夹并拖入项目中。


2. 添加依赖框架(Framework)


打开项目设置中的 Build Phases 页,在 "Link Binary With Libraries"一栏中,点击左下角的"+"号,在弹出窗口里面分别以下库加入到项目中:

SystemConfiguration.framework

QuartzCore.framework

MessageUI.framework

libicucore.dylib


3. 引入社区应用配置信息。 打开 main.m 文件加入

#import <ShareSDK/ShareConfig.h>

如图:


```
#import <UIKit/UIKit.h>
#import <ShareSDK/ShareConfig.h>
#import "AGAppDelegate.h"

int main(int argc, char *argv[])
{
 @autoreleasepool {
 return UIApplicationMain(argc, argv, nil, NSStringFromClass([AGAppDelegate class]));
}
}
```

(P.S. 此头文件必须在此文件下导入, 否则会导致编译不通过)

4. 配置所有社交平台的 AppKey

打开 ShareSDKConfig.h 文件,根据需求设置各个平台的 App 相关信息(每个平台的 App 都需要到相应平台上进行应用登记后来取的相关信息)。如图:


5. 配置 URL Scheme

打开*-Info.plist(*代表你的工程名字)。在配置文件中新增一项 URL types

(如果存在可以不创建),展开 URL types – URL Schemes,在 URL Schemes 下分别各新增一项用于新浪微博和 Facebook 授权的 Scheme (如果不添加则会导致新浪微博或 Facebook 的 SSO 授权方式无法返回应用)。其中新浪填写格式为: sinaweibosso.2279784657,其中后面的数字段为你在新浪微博申请的 AppKey。Facebook 填写格式为: fb107704292745179,其中后面的数字段为你在 Facebook 申请的 AppKey。如下图所示:

▶ kequired device capabilities	Array	(1 item)
▶ Supported interface orientations	Array	(1 item)
► Supported interface orientations (iPa	Array	(1 item)
▼ URL types	Array	(1 item)
▼ Item 0 (Editor)	Dictionary	(3 items)
Document Role	String	Editor
URL Schemes 🗘 🔾 🔾	Array 🛊	(4 items)
ltem 0	String	fb107704292745179
Item 1	String	sinaweibosso.3201194191
Item 1 Item 2	-	sinaweibosso.3201194191 wx6dd7a9b94f3dd72a
	String	
Item 2	String String	wx6dd7a9b94f3dd72a
Item 2 Item 3	String String String	wx6dd7a9b94f3dd72a

另外,如果需要使用微信或者 QQ 平台接口也需要在此项下面添加相应的 Scheme。

6. 嵌入代码

打开*AppDelegate.m(*代表你的工程名字) 导入文件头 ShareSDK.h:

#import <ShareSDK/ShareSDK.h>

```
在 - (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions 方法内添加如下语句:
[ShareSDK registerApp:@"520520test"];
注: registerApp 中传入参数为开发者在 ShareSDK 官方网站申请的 AppKey。
然后,在处理请求 URL 的委托方法中加入 ShareSDK 的处理方法,如下:
- (BOOL)application:(UIApplication *)application handleOpenURL:(NSURL *)url
```

```
return [ShareSDK handleOpenURL:url wxDelegate:self];

- (BOOL)application:(UIApplication *)application openURL:(NSURL *)url
sourceApplication:(NSString *)sourceApplication annotation:(id)annotation
{
 return [ShareSDK handleOpenURL:url wxDelegate:self];
}
```

此处理方法已包括微信和 QQ 的回复处理,如果使用 ShareSDK 内置提示功能可以不需要再实现消息的微信和 QQ 的回复消息捕获。

7. 分享内容

在分享内容部分 ShareSDK 提供了三种接口来满足不同需求的分享功能实现。

7.1 菜单方式分享:

使用此方式进行分享会首先弹出菜单供用户选择分享的目标平台,然后再显示内容编辑界面供用户进行分享内容编辑,最后进行分享。调用该方式的接口如下:

```
id<ISSPublishContent> publishContent = [ShareSDK publishContent:@"content"
 defaultContent:@""
 image:[UIImage imageNamed:@"Icon.png"]
 imageQuality:0.8
 mediaType:SSPublishContentMediaTypeNews
 title:@"ShareSDK"
 url:url
 musicFileUrl:nil
 extInfo:nil
 fileData:nil];
 [ShareSDK showShareActionSheet:self
 shareList:shareList
 content:publishContent
 statusBarTips:YES
 oneKeyShareList:[NSArray defaultOneKeyShareList]
 autoAuth:YES
 convertUrl: YES
 shareViewStyle:style
 shareViewTitle:@"内容分享"
 result:^(ShareType type, SSPublishContentState state, id<ISSStatusInfo>
statusInfo, id<ICMErrorInfo> error, BOOL end) {
 if (state == SSPublishContentStateSuccess)
 NSLog(@"成功!");
 else if(state == SSPublishContentStateFail)
 NSLog(@"失败!");
 }
 }1:
```

第一个参数用于指定菜单显示在哪个视图上。

第二个参数则用于指定菜单弹出的分享平台列表,传入 nil 则表示显示所有分享平台,如果开发者需要自己 定制显示列表则通过此参数进行控制。ShareSDK 提供了 getShareListWithType 方法来进行分享列表的构造。

第三个参数为实现了 ISSPublishContent 协议的对象,需要调用了 ShareSDK 的 publishContent 来构造对象。需要特别说明一下的是 content 参数对象除了基础的图片和文字字段外还包括了微信和 QQ 这两个平台的其他分享类型参数字段(包括 News、Music、Video 等,通过 mediaType 来指定分享出去的类型),如果不需要使用微信和 QQ 的分享功能,可以在构造分享内容对象时把参数值设置为 nil 或者默认值即可。从 1.1.0 版本后可以针对微信、QQ、邮件、短信四种方式进行分享内容定制,ISSPublishContent 协议中新增 5 个接口用于单独指定微信好友、微信朋友圈、QQ、邮件、短信所需要的分享内容参数。如下图所示(详细请参考 Demo):

```
id<ISSPublishContent> publishContent = [ShareSDK publishContent:CONTENT default.Content:Governormal content:Governormal conte
```

从图中看到的 INHERIT_VALUE 值是说明使用 publishContent 对象设置值,不进行特殊指定。对于针对某些平台只变更其中某项参数值时,其他参数值可使用 INHERIT_VALUE 进行代替。

第四个参数为是否在状态栏上显示提示信息(包括成功和错误提示)。

第五个参数为一键分享的平台显示列表,用于控制允许一键分享的目标平台。如果不需要一键分享可以把参数设置为 nil,或者是想使用默认列表可以调用[NSArray default0neKeyShareList]方法。此参数仅在 shareViewStyle 为 ShareViewStyleDefault 时生效。

第六个参数用于指定在分享过程中,如果授权失效是否委托 SDK 进行用户授权。如果为 YES 则表示用户授权 过期后自动弹出授权界面让用户授权。否则需要开发者自己判断错误代码然后进行处理。(P.S. 此方法在 v1.0.1 版本中开始支持)

第七个参数用于指定在分享时是否转换分享的链接,如果为 YES 则表示转换链接,NO 表示不转换链接,设置为 NO 的情况下 SDK 将不进行链接回流统计。(P.S. 此方法在 v1.1.0 版本中开始支持)

第八个参数用于指定分享内容编辑视图的样式,ShareSDK 提供了三种方式,具体显示样式可以参照下面提供的应用截图。

第九个参数为分享内容的编辑视图标题。

第十个参数用于处理分享返回后续的处理方法。 菜单分享方式的效果如下图所示:


分享菜单视图


编辑分享内容视图

7.2 分享内容视图方式

使用此方式直接弹出内容分享编辑框,用户编辑完内容后点击发布直接分享出去。其调用代码如下:

[ShareSDK shareContentWithType:ShareTypeSinaWeibo

content:[ShareSDK publishContent: @"content"

defaultContent:@""

image:[UIImage imageNamed: @"Icon.png"]

imageQuality:0.8

mediaType:SSPublishContentMediaTypeText]

containerController:self
 statusBarTips:YES

oneKeyShareList:[NSArray defaultOneKeyShareList]

```
shareViewStyle:ShareViewStyleDefault shareViewTitle:@"内容分享" result:nil];
```

第一个参数为分享的目标平台类型。其他参数与菜单方式中的 content 参数含义相同。其显示效果如上面编辑分享内容视图截图。

7.3 直接分享方式

此方式不需要通过任何分享界面直接发送到指定的平台。调用代码如下:

result:nil];

[ShareSDK shareContentWithShareList:[ShareSDK getShareListWithType:ShareTypeSinaWeibo,nil]

content:[ShareSDK publishContent: @"content"

defaultContent:@""

image: [UIImage imageNamed: @"Icon.png"]

imageQuality:0.8

mediaType:SSPublishContentMediaTypeText]

statusBarTips:YES

其中第一个参数为分享的目标平台类型数组,使用 ShareSDK 的 getShareListWithType 方法进行数组列表构造。其它参数与上面所说的分享接口同名参数含义相同。

7.4 离线分享内容提交。

对于分享失败或者尚未进行分享的内容可以通过调用 ShareSDK 的 flushOfflineShare 方法进行离线内容的重新提交。其调用方式如下:

[ShareSDK flushOfflineShare:YES result:nil]:

第一个参数为是否在状态栏显示分享提示。

第二个参数则为分享返回的处理方法。

7.5 设置分享视图属性

v1.1.2 版本中对分享视图的属性设置进行了整合(原有接口保持原有调用方式),对于需要定义分享视图的样式、标题以及部分属性(如控制默认分享视图中的**QQ**、微信分享按钮显示)通过以下方法进行调用:

```
[ShareSDK showShareActionSheet:self
 shareList:nil
 content:publishContent
 statusBarTips:YES
 autoAuth: YES
 convertUrl: YES
 shareViewOptions:[ShareSDK defaultShareViewOptionsWithTitle:@"内容分享"
 oneKeyShareList:[NSArray
defaultOneKeyShareList]
 qqButtonHidden:YES
 wxSessionButtonHidden:YES
 wxTimelineButtonHidden:YES]
 result:^(ShareType type, SSPublishContentState state, id<ISSStatusInfo>
statusInfo, id<ICMErrorInfo> error, BOOL end) {
 if (state == SSPublishContentStateSuccess)
 {
```

```
}
 else
 NSLog(@"发送失败");
 }
 }];
其中的 shareViewOptions 参数则是指定分享视图的显示属性, SDK 目前提供了三种构造该参数的方法:
+ (id<IShareViewOptions>)defaultShareViewOptionsWithTitle:(NSString *)title
 oneKeyShareList:(NSArray *)oneKeyShareList
 qqButtonHidden:(BOOL)qqButtonHidden
 wxSessionButtonHidden:(BOOL)wxSessionButtonHidden
 wxTimelineButtonHidden:(BOOL)wxTimelineButtonHidden;
+ (id<IShareViewOptions>)simpleShareViewOptionWithTitle:(NSString *)title;
+ (id<IShareViewOptions>)appRecommendShareViewOptionWithTitle:(NSString *)title;
分别对应默认视图样式、简约视图样式、应用推荐样式的属性对象构造。
7.6 激活 / 禁止 SSO 登录。
用于控制平台是否使用 SSO 登录方式进行登录(目前只有新浪微博支持),如下代码禁止 SSO 登录:
[ShareSDK ssoEnabled: ssoEnable];
7.7 定制属于自己的分享 UI
结合
+ (void)shareContentWithShareList:(NSArray *)shareList
 content:(id<ISSPublishContent>)content
 statusBarTips:(BOOL)statusBarTips
 result: (PublishContentEventHandler) result;
+ (void)authWithType:(ShareType)type result:(AuthEventHandler)result;
和
+ (BOOL)hasAuthorizedWithType:(ShareType)type;
方法来打造属于自己的分享UI。下面代码使用简单的UITextView和UIButton来搭建简单的新浪微博分享界
面。代码如下:
- (void)viewDidLoad
 [super viewDidLoad];
 // Do any additional setup after loading the view, typically from a nib.
 _contentTextView = [[UITextView alloc] initWithFrame:CGRectMake(0.0, 0.0, 320.0, 200.0)];
 [self.view addSubview: contentTextView];
 [ contentTextView release];
 UIButton *sendButton = [UIButton buttonWithType:UIButtonTypeRoundedRect];
 sendButton.frame = CGRectMake(0.0, 205.0, 100.0, 45.0);
 [sendButton setTitle:@"分享" forState:UIControlStateNormal];
 [sendButton addTarget:self
 action:@selector(sendButtonClickHandler:)
 forControlEvents:UIControlEventTouchUpInside];
```

{

NSLog(@"发送成功");

```
[self.view addSubview:sendButton];
}
- (void)sendButtonClickHandler:(id)sender
 if ([ShareSDK hasAuthorizedWithType:ShareTypeSinaWeibo])
 {
 [ShareSDK shareContentWithShareList:[ShareSDK getShareListWithType:ShareTypeSinaWeibo,nil]
 content:[ShareSDK publishContent: contentTextView.text
 defaultContent:nil
 image:nil
 imageQuality:0
 mediaType:SSPublishContentMediaTypeText]
 statusBarTips:YES
 result:^(ShareType type, SSPublishContentState state,
id<ISSStatusInfo> statusInfo, id<ICMErrorInfo> error, BOOL end) {
 if (state == SSPublishContentStateSuccess)
 NSLog(@"成功!");
 else if (state == SSPublishContentStateFail)
 NSLog(@"失败!");
 }]:
 }
 else
 {
 [ShareSDK authWithType:ShareTypeSinaWeibo result:^(SSAuthState state, id<ICMErrorInfo> error)
{
 if (state == SSPublishContentStateSuccess)
 {
 [ShareSDK shareContentWithShareList:[ShareSDK
getShareListWithType:ShareTypeSinaWeibo,nil]
 content:[ShareSDK publishContent: contentTextView.text
 defaultContent:nil
 image:nil
 imageQuality:0
 mediaType:SSPublishContentMediaTypeText]
 statusBarTips:YES
 result:^(ShareType type, SSPublishContentState state,
id<ISSStatusInfo> statusInfo, id<ICMErrorInfo> error, BOOL end) {
 if (state == SSPublishContentStateSuccess)
 {
 NSLog(@"成功!");
 }
```

8. 获取当前用户信息

获取当前授权用户信息,其调用方式如下:

[ShareSDK getUserInfoWithType:ShareTypeSinaWeibo

```
result:^(BOOL result, id<ISSUserInfo> userInfo, id<ICMErrorInfo> error) {
 if (result)
 {
 NSLog(@"成功");
 }
 else
 {
 NSLog(@"失败");
 }
}];
```

其中第一个参数为平台类型,用于指定获取哪个平台的授权用户信息。如果指定平台的用户尚未进行授权则弹 出授权界面。第二个参数为授权返回的处理方法。

9. 关注用户

关注指定用户(此接口目前仅支持新浪微博和腾讯微博),其调用方式如下:

[ShareSDK followUserWithName:@"ShareSDK"

```
shareType:ShareTypeSinaWeibo
result:^(B00L result, id<ISSUserInfo> userInfo, id<ICMErrorInfo> error) {
 if (result)
 {
 NSLog(@"成功");
 }
 else
 {
 NSLog(@"失败");
 }
```

其中第一个参数为关注用户的昵称,第二个参数为平台类型,用于指定获取哪个平台的授权用户信息。如果指 定平台的用户尚未进行授权则弹出授权界面。第二个参数为授权返回的处理方法。

10. 获取关注列表

}]:

获取当前授权用户的关注列表(此接口目前仅支持新浪微博和腾讯微博),其调用方式如下:

[ShareSDK getFriendsWithType:ShareTypeSinaWeibo

```
pageNo:1
```

其中第一个参数为平台类型,用于指定获取哪个平台的授权用户关注列表,如果指定平台的用户尚未进行授权则弹出授权界面。第二个参数为取关注列表的第几页数据,页码从 **1** 开始。第三个参数为取关注列表返回的处理方法。

11. 用户授权

要想操作相关平台提供的方法必须要先取得用户授权。ShareSDK 提供了单独的授权接口来实现用户的登录授权。其代码如下:

```
[ShareSDK authWithType:ShareTypeSinaWeibo result:^(SSAuthState state, id<ICMErrorInfo> error) {
 if (state == SSAuthStateSuccess)
 {
 NSLog(@"成功");
 }
 else if (state == SSAuthStateFail)
 {
 NSLog(@"失败");
 }
};
```

第一个参数为需要进行授权的平台类型。第二个参数则是授权返回结果的处理方法。需要注意的是 ShareSDK 中提供的各种需要进行授权的接口(包括分享、获取用户信息等)都已经在内部进行授权检测判断,不需要开发者单独进行授权。

授权界面效果如下所示:


授权界面

12. 用户取消授权

如果需要取消授权可以调用 ShareSDK 的 cancelAuthWithType 接口,如下: [ShareSDK cancelAuthWithType:ShareTypeSinaWeibo];

13. 从外部授权信息中设置 ShareSDK 平台授权。

如果代码中已实现某平台的授权,那么可以通过 ShareSDK 中 setClientToken 接口设置平台的授权信息。如下: id<IClientToken> token = [ShareSDK clientTokenWithData:data type:ShareTypeSinaWeibo]; [ShareSDK setClientToken:token]; 其中 data 为授权返回的数据。