Mobile Software Development Kit Integrator's Manual

© 2017 Direct Connect TM

Table of Contents

Re	evisions	5
1.	Introduction	6
	Scope	6
	Conventions & nomenclature	6
2.		7
3.	Object Model	8
	Transaction Processing	8
	Android/Java transaction code sample	9
	iOS/Swift transaction code sample	
	iOS/Objective-C transaction code sample	11
	Device Support	12
	Android/Java device code sample	13
	iOS/Swift device code sample	14
	iOS/Objective-C device code sample	15
	Data Adapters	
4.	Transaction Processing	18
5.		21
6.	Android Integration	22
	Libraries	22
7.	iOS Integration	24
	Libraries	
8.	Class Reference	
	Request classes	
	Description	26
	Android mplementations	
	iOS mplementations	26
	Methods	
	Response classes	28
	Description	28
	Android implementations	28
	iOS implementations	
	Methods	
	Listener and delegate classes	29
	Description	29
	Android interfaces	29
	iOS protocols	29
	Methods	
	Device class	30
	Description	30
	Android implementation	30
	iOS implementation	30
	Properties	
	DeviceManager classes	31
	Description	31

Android implementations	31
iOS implementations	31
Methods	31
DeviceManagerListener/DCGDeviceDelegate classes	39
Description	39
Android interfaces	39
iOS protocols	39
Methods	39
CardData class	42
Description	42
Android implementation	42
iOS implementation	
Properties	42
EncryptionParameters class	43
Description	43
Android implementation	43
iOS implementation	43
Properties	43
PINData class	44
Description	44
Android implementationiOS implementation	44
iOS implementation	44
Properties	44
9. Direct Connect Mobile SKD sample app	
UI flow	45

Figures

Figure 1: ProcessCreditCard class diagram	8
Figure 2: Java synchronous processing sample	9
Figure 3: Java asynchronous processing sample	9
Figure 4: Swift synchronous processing sample	10
Figure 5: Swift asynchronous processing sample	
Figure 6: Objective-C synchronous processing sample	11
Figure 7: Objective-C asynchronous processing sample	11
Figure 8: DeviceManager class diagram	12
Figure 9: Java DeviceManager synchronous sample	13
Figure 10: Java DeviceManager asynchronous sample	13
Figure 11: Swift DeviceManager synchronous sample	14
Figure 12: Swift DeviceManager asynchronous sample	14
Figure 13: Objective-C DeviceManager synchronous sample	15
Figure 14: Objective-C DeviceManager asynchronous sample	15
Figure 15: Adapter class diagram	16
Figure 16: Java CreditCardAdapter sample	16
Figure 17: Swift CreditCardAdapter sample	17
Figure 18: Objective-C CreditCardAdapter sample	17
Figure 19: Android sample app start-up screen	46
Figure 20: iOS sample app start-up screen	
Figure 21: Android Virtual Device Manager connect() dialog	47
Figure 22: iOS Virtual Device Manager connect() dialog	47
Figure 23: Android Virtual Device Manager acceptCard() dialog	48
Figure 24: iOS Virtual Device Manager acceptCard() dialog	48
Figure 25: Android sample app with populated PAN field	49
Figure 26: iOS sample app with populated PAN field	49
Figure 27: Android sample app transaction results	50
Figure 28: iOS sample app transaction results	50
Tables Y	
Table 1: Transaction request, response and data adapter classes	18
Table 2: CreditCardRequest data elements	18
Table 3: CreditCardRequest extended data elements	19
Table 4: CreditCardRequest P2PE data elements	20
Table 5: Device manager derived classes	21

Revisions

Date	Author	Comments		
04/01/17	Francois Bergeon	Initial draft		
04/05/17	Francois Bergeon	Added Data Adapter classes		
04/07/17	Francois Bergeon	Split device managers into their own libraries		
04/15/17	Francois Bergeon	Added class descriptions		
04/26/17	Francois Bergeon	Added iOS asynchronous operations. Clarified synchronous and		
		asynchronous preferences.		
05/02/17	Francois Bergeon	Added timeout to Request.Process synchronous methods		
05/26/17	Francois Bergeon	Added IDTech BTMag and UniPay devices. Added PAX devices.		
		Added Context parameter to the DeviceManager contructor		
		(Android only).		
05/31/17	Francois Bergeon	Added IDTech UniMag devices.		
06/08/17	Francois Bergeon	Added note for UniMag devices on Android. Refactored Device		
		class properties.		
06/21/17	Francois Bergeon	Added Swift examples and discussion. Added Swift method		
		definitions.		
07/12/17	Francois Bergeon	Added documentation for the provided sample app.		

1. Introduction

Scope

The purpose of this technical document is to document usage and best practices of the Direct Connect Software Development Kit (SDK) that enables mobile application developers to interface to the Direct Connect Gateway.

Conventions & nomenclature

The reader is expected to be familiar with the Unified Markup Language (UML) terminology. The UML syntax used loosely follows the UML 2.0 standards. The following item nomenclature has been adopted throughout the document:

- Actor names are defined as "the<ActorName>"they are represented in italics in the body of the document.
- Business use cases are defined as "B<number> <name>".
- Architecture use cases are defined as "A<number>_<name>".
- Design use cases are defined as D<number>_<component>_<name>.

2. Design Philosophy

The Direct Connect Mobile SDK is designed specifically for ease of integration. Both Android and iOS versions share the same architecture and similar object model designs.

Choice is given to the developer to interface with the SDK in either a synchronous or asynchronous way whenever possible. Due to operating system philosophy, asynchronous operations are preferred on the Android platform.

For asynchronous operations, the observer design pattern is implemented by the way of listener interfaces on Android and delegate protocols or completion blocks on iOS.

3. Object Model

The Direct Connect Mobile SDK is composed of transaction processing classes that expose services offered by the Direct Connect Gateway, and device support classes that allow a mobile application to interact with a user-facing interaction device.

Transaction Processing

The Direct Connect Mobile SDK exposes a simple object model composed of a request class and a response class. For example, the CreditCardRequest class and a CreditCardResponse class implement the gateway's ProcessCreditCard methods.

A CreditCardRequest.Listener class is defined to handle "on-processed" events for asynchronous operations (Figure 1).

Figure 1: ProcessCreditCard class diagram

Android/Java transaction code sample

The following Java code snippet is a sample for synchronously processing a credit card transaction with the Direct Connect Gateway (Figure 2). This example is for illustration purposes only: synchronous operations should not be performed on the application's main thread.

```
CreditCardRequest req = new CreditCardRequest(endPoint);
req.setValue(CreditCardRequest.UserName, "username");
req.setValue(CreditCardRequest.Password, "password");
req.setValue(CreditCardRequest.TransType, "Sale");
req.setValue(CreditCardRequest.CardNum, "4012111111111111");
req.setValue(CreditCardRequest.ExpDate, "0420");
req.setValue(CreditCardRequest.Amount, "11.00");

CreditCardResponse resp = req.process();

String result = resp.getValue(CreditCardResponse.Result);
String respMsg = resp.getValue(CreditCardResponse.RespMSG);
String authCode = resp.getValue(CreditCardResponse.AuthCode);
...
```

Figure 2: Java synchronous processing sample

For asynchronous operations, a CreditCardRequest.Listener is passed as a parameter to the process() method to receive "on-processed" events as shown in the example below (Figure 3):

```
CreditCardRequest req = new CreditCardRequest(endPoint);
req.setValue(CreditCardRequest.UserName, "username");
req.setValue(CreditCardRequest.Password, "password");
req.setValue(CreditCardRequest.CardNum, "4012111111111111");
req.setValue(CreditCardRequest.ExpDate, "0420");
req.setValue(CreditCardRequest.Amount, "11.00");

req.process(new CreditCardRequest.Listener() {
 public void onProcessed(CreditCardResponse response) {
 String result = response.getValue(CreditCardResponse.Result);
 String respMSG = response.getValue(CreditCardResponse.RespMSG);
 String authCode = response.getValue(CreditCardResponse.AuthCode);
 ...
 }
});
```

Figure 3: Java asynchronous processing sample

iOS/Swift transaction code sample

The following Swift code snippet is a sample for synchronously processing a credit card transaction on iOS (Figure 4):

Figure 4: Swift synchronous processing sample

For asynchronous operations, a DCGCreditCardDelegate is passed as the "delegate" parameter of the process() method to receive "on-processed" events. Alternatively a completion block that receives the response object can be passed as the "completion" parameter of the process() method as shown in the example below (Figure 5):

```
let req = DCGCreditCardRequest(endPoint)!
req.setValue("username", forKey:DCGCreditCardRequest.UserName)
req.setValue("password", forKey:DCGCreditCardRequest.Password)
req.setValue("Sale", forKey:DCGCreditCardRequest.TransType)
req.setValue("40121111111111111", forKey:DCGCreditCardRequest.CardNum)
req.setValue("0420", forKey:DCGCreditCardRequest.ExpDate)
req.setValue("11.00", forKey:DCGCreditCardRequest.Amount)

let req = process(completion: {
 (resp: DCGCreditCardResponse!) in
 let result = (resp.getValue(DCGCreditCardResponse.Result) as! Int)
 let respMSG = (resp.getValue(DCGCreditCardResponse.RespMSG) as! String)
 let authCode = (resp.getValue(DCGCreditCardResponse.AuthCode) as! String)
...
} as (DCGCreditCardResponse?) -> Void)
```

Figure 5: Swift asynchronous processing sample

iOS/Objective-C transaction code sample

The following Objective-C code snippet is a sample for synchronously processing a credit card transaction on iOS (Figure 6):

```
DCGCreditCardRequest *req = [[DCGCreditCardRequest alloc] init:endPoint];
[req setValue:@"username" forKey:DCGCreditCardRequest.UserName];
[req setValue:@"password" forKey:DCGCreditCardRequest.Password];
[req setValue:@"Sale" forKey:DCGCreditCardRequest.TransType];
[req setValue:@"4012111111111111" forKey:DCGCreditCardRequest.CardNum];
[req setValue:@"0420" forKey:DCGCreditCardRequest.ExpDate];
[req setValue:@"11.00" forKey:DCGCreditCardRequest.Amount];

DCGCreditCardResponse *resp = [req process];

NSString *result = [[resp getValue:DCGCreditCardResponse.Result] stringValue];
NSString *respMSG = [resp getValue:DCGCreditCardResponse.RespMSG];
NSString *authCode = [resp getValue:DCGCreditCardResponse.AuthCode];
...
```

Figure 6: Objective-C synchronous processing sample

For asynchronous operations, a DCGCreditCardDelegate is passed as a parameter to the processWithDelegate method to receive "on-processed" events. Alternatively a completion block that receives the response object can be passed as a parameter to the processWithCompletion method as shown in the example below (Figure 7):

```
DCGCreditCardRequest *req = [[DCGCreditCardRequest alloc] init:endPoint];
[req setValue:@"username" forKey:DCGCreditCardRequest.UserName];
[req setValue:@"password" forKey:DCGCreditCardRequest.Password];
[req setValue:@"Sale" forKey:DCGCreditCardRequest.TransType];
[req setValue:@"4012111111111111" forKey:DCGCreditCardRequest.CardNum];
[req setValue:@"0420" forKey:DCGCreditCardRequest.ExpDate];
[req setValue:@"11.00" forKey:DCGCreditCardRequest.Amount];

[req processWithCompletion:^void (DCGCreditCardResponse *resp) {
 NSString *result = [[resp getValue:DCGCreditCardResponse.Result] stringValue];
 NSString *respMSG = [resp getValue:DCGCreditCardResponse.RespMSG];
 NSString *authCode = [resp getValue:DCGCreditCardResponse.AuthCode];
 ...
}];
```

Figure 7: Objective-C asynchronous processing sample

Device Support

In addition to the transaction processing classes detailed above, the Direct Connect Mobile SDK also supports a variety of input devices by exposing the DeviceManager base class, the DeviceManager.Listener delegate interface and the DeviceManager.Device, DeviceManager.CardData and DeviceManager.PINData helper classes (Figure 8).

Figure 8: DeviceManager class diagram

Android/Java device code sample

The following Java code snippet is a sample for synchronously obtaining a credit card swipe from an XYZ-brand device on Android (Figure 9).

```
Device[] devices = DeviceManagerXYZ.getAvailableDevices();
DeviceManagerXYZ deviceManager = new DeviceManagerXYZ(devices[0], view.getContext());
if (deviceManager.connect()) {
 deviceManager.acceptCard("Swipe Card");
 CardData cardData = deviceManager.acceptCard();
 String pan = cardData.getPAN();
 String expDate = cardData.getExpDate());
 ...
}
```

Figure 9: Java DeviceManager synchronous sample

For asynchronous operations, a DeviceListener object is passed to the DeviceManager connect method. The following Java code snippet is a sample for asynchronously obtaining a credit card swipe from a device (Figure 10).

```
deviceManager.connect(new DeviceManager.Listener() {
 public void onConnected() {
 deviceManager.acceptCard("Swipe Card");
 }

 public void onCardSwiped(CardData cardData) {
 String pan = cardData.getPAN();
 String expDate = cardData.getExpDate());
 ...
 }

 public void onPINEntered(PINData pinData) {}
 ...

// Other required event handlers
 ...
 public void onDisconnected() {}
};
```

Figure 10: Java DeviceManager asynchronous sample

iOS/Swift device code sample

The following Swift code snippet is a sample for obtaining a credit card swipe from an XYZ-brand device on iOS (Figure 11):

```
let devices = (DCGXYZDeviceManager.getAvailableDevices()! as NSArray)
let device = (devices.object(0) as! DCGDevice)
let deviceManager = DCGXYZDeviceManager(device)!
if (deviceManager.connect())! {
 let cardData = (deviceManager.acceptCard("Swipe Card"))!
 let pan = cardData.PAN;
 let expDate = cardData.ExpDate;
...
}
```

Figure 11: Swift DeviceManager synchronous sample

For asynchronous operations, a delegate object is passed to the connect() method. The following Swift code snippet is a sample for asynchronously obtaining a credit card swipe from a device (Figure 12):

```
class MyClass : XYZBaseClass, DCGDeviceDelegate
func myMethod() {
 ...
 let devices = (DCGXYZDeviceManager.getAvailableDevices()! as NSArray)
 let device = (devices.object(0) as! DCGDevice)
 let deviceManager = DCGXYZDeviceManager(device)!
 deviceManager.connect(self)
 ...
}
func onConnected() {
 deviceManager.acceptCard("Swipe Card...")
}
func onCardSwiped(_ cardData:DCGCardData!) {
 let pan = cardData.PAN
 let expDate = cardData.ExpDate
 ...
}
// Other required event handlers
...
```

Figure 12: Swift DeviceManager asynchronous sample

iOS/Objective-C device code sample

The following Objective-C code snippet is a sample for synchronously obtaining a credit card swipe from an XYZ-brand device on iOS (Figure 13):

```
NSArray *devices = [DCGXYZDeviceManager getAvailableDevices];
DCGXYZDevice *device = [devices objectAtIndex:0];
DCGXYZDeviceManager *deviceManager = [[DCGXYZDeviceManager alloc] init:device];
if ([deviceManager connect]) {
 DCGCardData *cardData = [deviceManager acceptCard:@"Swipe Card"];
 NSString *pan = cardData.PAN;
 NSString *expDate = cardData.ExpDate;
 ...
}
```

Figure 13: Objective-C DeviceManager synchronous sample

For asynchronous operations, a delegate object is passed to the connect method. The following Objective-C code snippet is a sample for asynchronously obtaining a credit card swipe from a device (Figure 14):

Figure 14: Objective-C DeviceManager asynchronous sample

Data Adapters

A series of data adapter classes are offered to simplify integration of the Request/Response classes with the Device Support classes.

With this approach, instead of manually copying card-related data from the CardData object to the Request object by implementing logic based on how the card data was obtained (magnetic track, P2PE, etc), an adapter class can automatically populate the Request object with the appropriate data elements from a CardData object (Figure 15). The subsequent sample code snippets illustrate how a CreditCardAdapter can be used along with a CardData object to populate a CreditCardRequest object (Figure 16, Figure 17, Figure 18).

Figure 15: Adapter class diagram

```
CreditCardRequest request = new CreditCardReques(endPoint);
...
deviceManager.connect(new DeviceManager.Listener() {
 ...
 public void onCardSwiped(CardData cardData) {
 CreditCardAdapter adapter = new CreditCardAdapter(request);
 adapter.populate(cardData);
 ...
}
...
}
```

Figure 16: Java CreditCardAdapter sample

```
let req = DCGCreditCardRequest(endpoint);
...
if (deviceManager.connect()) {
 let cardData = deviceManager.acceptCard("Swipe Card")!
 let adapter = DCGCreditCardAdapter(req)!
 adapter.populate(cardData)
 ...
}
```

Figure 17: Swift CreditCardAdapter sample

```
DCGCreditCardRequest *req = [[DCGCreditCardRequest alloc] init:endPoint];
...
if ([deviceManager connect]) {
 DCGCardData *cardData = [deviceManager acceptCard:@"Swipe Card"];
 DCGCreditCardAdapter *adapter = [[DCGCreditCardAdapter alloc] init:req];
 [adapter populate:cardData];
 ...
}
```

Figure 18: Objective-C CreditCardAdapter sample

4. Transaction Processing

The following classes have been implemented to expose the transaction processing services offered by the Direct Connect Gateway:

Request class	Response class	Data adapter class	
CreditCardRequest	CreditCardResponse	CreditCardAdapter	
DebitCardRequest*	DebitCardResponse*	DebitCardAdapter*	
EBTCardRequest*	EBTCardResponse*	EBTCardAdapter*	
GiftCardRequest*	GiftCardResponse*	GiftCardAdapter*	
CheckRequest*	CheckResponse*	CheckAdapter*	

*reserved for future use

Table 1: Transaction request, response and data adapter classes

Please refer to the following tables (Table 2, Table 3, Table 4) and the DC Gateway API Developer's Guide for a list of input and output parameters supported by the various request and response classes.

Please note that sub-classed parameters have been flattened into their top-level class. For example, the AltMerchantName member of the ExtData sub-class used by the ProcessCreditCard method is exposed as the "AltMerchantName" parameter, directly supported by the CreditCardRequest's setValue() method. There is no need to reference the ExtData sub-class in the parameter name.

CreditCardDaguest data alaments								
	CreditCardRequest data elements							
TransType /	Auth	RepeatSale	Force	Return	Reversal	Void	Capture	CaptureAll
Element	/ Sale							
UserName	R	R	R	R	R	R	R	R
Password	R	R	R	R	R	R	R	R
TransType	R	R	R	R	R	R	R	R
CardNum	R ¹	R ¹	01	R ¹	R ¹	01	01	O ¹
ExpDate	R ¹	\mathbb{R}^1	0^{1}	\mathbb{R}^1	R ¹	0^{1}	0^{1}	O ¹
MagData	R ¹	R ¹	01	R ¹	R^1	0^{1}	01	01
NameOnCard	0	0	0	0	0	0	0	0
Amount	R	R	R	R	R	0	0	0
InvNum	0	0	0	0	0	0	0	0
PNRef	0	0	R	R	R	R	R	0
Zip	0	0	0	0	0	0	0	0
Street	0	0	0	0	0	0	0	0
CVNum	0	0	0	0	0	0	0	0
1: Either CardNum/ExpDate or MagData								

Table 2: CreditCardRequest data elements

CreditCardReques	
extended data eleme	
AltMerchName	0
AltMerchAddr	0
AltMerchCity	0
AltMerchState	0
AltMerchZip	0
AuthCode	0
Authentication	0
BillPayment	0
BillToState	0
BypassAvsCvv	0
CardPresent	0
City	0
Clinical_Amou	0
ConvenienceAm	0
CustCode	0
CustomerID	0
CVPresence	0
Dental_Amount	0
EmvData	0
EntryMode	0^{2}
ExternalIP	0
Force	0
IIAS_Indicator	0
Level3Amt	N/A*
PartialIndicator	0
PONum	0
QHP_Amount	0
RegisterNum	0
RX Amount	0
SequenceNum	0
SequenceCount	0
ServerID	0
Target	0
TaxAmt	0
Timeout	0
TipAmt	0
TrainingMode	0
TransactionID	0
Vision_Amount	0
*: Not supported in the current version	

^{2:} Required if MagData or EMVData fields are populated

Table 3: CreditCardRequest extended data elements

CreditCardRequest P2PE data elements
HSMDevice
TerminalType
EncryptionType
DataBlock
KSN

Table 4: CreditCardRequest P2PE data elements

5. Device Support

Device support is currently implemented as a series of classes derived from a DeviceManager base class (Table 5).

DeviceManager derived classes
VirtualDeviceManager
MiuraDeviceManager
BTMagDeviceManager
UniMagDeviceManager
UniPayDeviceManager*
PAXDeviceManager*

*reserved for future use
Table 5: Device manager derived classes

The VirtualDeviceManager class exposes a software-only input device simulator that interacts with the user for testing. Other classes expose an interface to their corresponding hardware devices. <u>Due to its interactions with the application's UI thread, synchronous operations are not supported with the VirtualDeviceManager.</u>

The MiuraDeviceManager class exposes an interface to the Miura line of Bluetooth devices.

The BTMagDeviceManager, UniMagDeviceManager and UniPayDeviceManager classes expose interfaces to various members of the IDTech line of devices.

The PAXDeviceManager class exposes an interface to the PAX line of devices.

6. Android Integration

On the Android/Java platform, transaction-related classes are defined in the com.directconnect.mobilesdk.transaction package; device-related classes are defined in the com.directconnect.mobilesdk.device package; adapter classes are defined in the com.directconnect.mobilesdk.adapter package.

Network connectivity must be enabled in the project's manifest by adding the following tag to the <manifest> element:

```
<uses-permission android:name="android.permission.INTERNET" />
```

Please refer to the DCMobileSDK_Sample Android Studio project for a more complete example of Android integration.

NOTE: Due to system architecture, *asynchronous* operations are the preferred mode of operation on the Android platform. Synchronous network or device calls performed on the application's main thread can lead to an exception or an unresponsive state.

Libraries

Android Studio projects need to include the following libraries that should be copied in the module's libs directory ([project]/[module]/libs):

```
DCMobileSDK.aar
```

The module's build.gradle file also needs to be changed as follows:

Add the following block:

```
repositories {
 flatDir {
 dirs 'libs'
 }
}
Add the following lines to the dependencies block:
 compile (name: 'DCMobileSDK', ext:'aar')
```

In addition to the above-detailed steps, device-specific libraries need to be included in the project if external devices are to be used. Note that the input device simulator exposed by the VirtualDeviceManager class is included in the basic library referenced above and does not require any additional libraries.

For interfacing with Miura devices:

- Add the following libraries to the module's libs directory:

```
DCMobileSDK-Miura.aar
Lib-Miura-SDK.aar
```

 Add the following lines to the dependencies block of the module's build.gradle file:

```
compile (name: 'DCMobileSDK-Miura', ext:'aar')
compile (name: 'Lib-Miura-SDK', ext:'aar')
```

For interfacing with IDTech devices

Add the following libraries to the module's libs directory (replace <version> with the actual SDK library version):

```
DCMobileSDK-IDT.aar
```

- Add the following lines to the dependencies block of the module's build.gradle file:

```
compile (name: 'DCMobileSDK-IDT', ext:'aar')
```

NOTE: Due to the variety of Android host devices, the first connection to a phone-jack UniMag reader may take a substantial amount of time to let the driver auto-configure for the device's specific audio settings. In addition, the "Microphone" and "Storage" permissions must be enabled for the installed Android app, either by acknowledging the request at install time or by manually authorizing in Settings -> Application -> <application> -> Permissions.

For interfacing with PAX devices

Add the following libraries to the module's libs directory (replace <version> with the actual Easylink SDK library version):

```
DCMobileSDK-PAX.aar
EasyLinkSdk_<version>.jar
```

Add the following lines to the dependencies block of the module's build.gradle file:

```
compile (name: 'DCMobileSDK-PAX', ext:'aar')
```

7. iOS Integration

In iOS class names are prefixed with "DCG" (Direct Connect Gateway) in accordance with the platform's best practices for naming conventions.

If the application interfaces with a Bluetooth device, remember to authorize communication in the Xcode project's settings by enabling the following capabilities:

<Project name> -> Capabilities -> Background Modes

- External accessory communication
- Uses Bluetooth LE accessories*

(*if Bluetooth Low-Energy devices are to be used)

Please refer to the DCMobileSDK_SwiftSample and the DCMobileSDK_ObjCSample Xcode projects for a more complete example of iOS integration.

Libraries

iOS Xcode projects need to include the following libraries: libDCMobileSDK.a

The DCMobileSDK/include directory needs to be added to the project's Header Search Paths.

For Swift projects, a bridging header file is required to access the Direct Connect Mobile SDK libraries written in Objective-C. The bridging header can be created locally, or the provided DCMobileSDK-Bridging-Header.h header file can be referenced as the project's "Objective-C Bridging Header" under the "Swift Compiler – General" project settings.

For Objective-C projects, transaction-specific header files (e.g. DCMobileSDK-CreditCard.h) can be included to access all transaction-related and device-related classes.

In addition to the above-detailed steps, device-specific libraries need to be included in the project if external devices are to be used. Note that the input device simulator exposed by the VirtualDeviceManager class is included in the basic library referenced above and does not require any additional libraries.

For interfacing with Miura devices:

- Add the following libraries to the Xcode project:

```
libDCMobileSDK-Miura.a
libMiuraSDK.a
```

Add the following lines to the <dict> element in the project's Info.plist file:

```
<key>UISupportedExternalAccessoryProtocols<array>
<string>com.miura.shuttle</string>
<string>com.miura.rpi</string>
</array>
```

For interfacing with IDTech devices:

For all IDTech devices:

- Add the following libraries to the Xcode project:

```
libDCMobileSDK-IDT.a
```

For BTMag (Bluetooth) devices:

Add the following libraries to the Xcode project:

```
libBTMagSDK.a
```

Add the following lines to the <dict> element in the project's Info.plist file:

For UniMag (phone jack) devices:

- Add the following libraries to the Xcode project:

```
libIDTECH_UniMag.a
```

- Add the following frameworks to the Xcode project:

```
MediaPLayer.framework
AudioToolbox.framework
AVFoundation.framework
```

Add the following lines to the <dict> element in the project's Info.plist file:

```
<key>NSMicrophoneUsageDescription</key>
<string>Uses audio jack for card swipe</string>
```

For interfacing with PAX devices:

Add the following libraries:

```
libDCMobileSDK-PAX.a
libPaxEasylinkController.a
```

8. Class Reference

Request classes

Description

Implementation classes derived from the base Request class, designed to model a request for a specific payment type.

Android mplementations

- CreditCardRequest
- o DebitCardRequest*
- o EBTCardRequest*
- GiftCardRequest*
- o CheckRequest*
- * Reserved for future use

iOS mplementations

- DCGCreditCardRequest
- o DCGDebitCardRequest*
- o DCGEBTCardRequest*
- o DCGGiftCardRequest*
- o DCGCheckRequest*
- * Reserved for future use

Methods

Wethous			
setValue			
Prototypes			
Android			
void setValue(String name, String value)			
<pre>void setValue(String name, int value)</pre>			
void setValue(String name, boolean value)			
iOS/Swift			
Void setValue(value: Any!, forKey: String!)			
iOS/Objective-C			
<pre>(void)setValue:(id)value forKey:(NSString *)name</pre>			
Description			
Set the value of a request element.			
Parameters			
name Element name – see section 4 (Transaction Processing) for a list of valid			
element names			
value Value to set			
Returns			
N/A			

process					
Prototypes					
Android					
Synchronous	XYZResponse process()				
Syliciliollous	XYZResponse process(int timeout)				
Asynchronous	void process(XYZRequest.Listener listener)				
	YZResponse are implementations of the Resquest and Response abstract classes				
iOS/Swift					
Synchronous	DCGXYZResponse! process()				
Syliciliollous	DCGXYZResponse! Process(timeout: UInt)				
Asynchronous	Void process(delegate: DCGXYZDelegate!)				
Asylicili ollous	<pre>Void process(completion: ((DCGXYZResponse?) -> Void)!)</pre>				
iOS/Objective-C					
Synchronous	(DCGXYZResponse *)process				
Sylicili ollous	(DCGXYZResponse *)processWithTimeout:(NSUInteger)timeout				
Asynchronous	<pre>(void)processWithDelegate:(id<dcgxyzdelegate>)delegate</dcgxyzdelegate></pre>				
_	<pre>(void)processWithCompletion:(void (^)(DCGXYZResponse *))completion</pre>				
	On iOS, DCGXYZResponse is an implementation of the DCGResponse abstract class. DCGXYZDelegate is the				
delegate protocol associated with the DCGXYZRequest.					
Description					
	ment request. If no timeout is specified for a synchronous call, an infinite				
timeout is used.					
Parameters					
	cimeout (optional, synchronous) Timeout in seconds for synchronous operations				
listener	(Android, asynchronous) Listener instance for the Request class				
delegate	elegate (iOS, asynchronous) Delegate instance for the Request class				
completion	completion (iOS, asynchronous) Completion block for the Request class				
Returns					
(Synchronous)	Populated instance of the corresponding response class				

Response classes

Description

Implementation class derived from the base Response class, designed to model a response to a request for a specific payment type.

Android implementations

- CreditCardResponse
- o DebitCardResponse*
- o EBTCardResponse*
- o GiftCardResponse*
- o CheckResponse*
- Reserved for future use

iOS implementations

- DCGCreditCardResponse
- o DCGDebitCardResponse*
- o DCGEBTCardResponse*
- o DCGGiftCardResponse*
- o DCGCheckResponse*
- * Reserved for future use

Methods

Methods			
getValue			
Prototypes			
Android			
String getValue(String name)			
<pre>int getInt(String name)</pre>			
boolean getBool(String name)			
iOS/Swift			
Any! getValue(name: String!)			
iOS/Objective-C			
(id)getValue:(NSString *)name			
Description			
Get the value of a response element.			
Parameters			
name Element name – see section 4 (Transaction Processing) for a list of valid			
element names			
Returns			
The value of the element			

Listener and delegate classes

Description

Abstract delegate class designed to receive an on-processed event upon completion of a payment request. Class to be implemented by the developer.

Android interfaces

- CreditCardRequest.Listener
- o DebitCardRequest.Listener*
- o EBTCardRequest.Listener*
- o GiftCardRequest.Listener*
- o CheckRequest.Listener*
- * Reserved for future use

iOS protocols

- DCGCreditCardDelegate
- o DCGDebitCardDelegate*
- o DCGEBTCardDelegate*
- o DCGGiftCardDelegate*
- o DCGCheckDelegate*
- * Reserved for future use

Methods

onProcessed **Prototypes** Android void onProcessed(XYZResponse response) Where XYZResponse is an implementation of the abstract Response class iOS/Swift Void onProcessed(_ response:DCGXYZResponse!) iOS/Objective-C (void)onProcessed:(DCGXYZResponse *)response Where DCGXYZResponse is an implementation of the abstract DCGResponse class Description Called when asynchronous request processing is complete **Parameters** response | Populated instance of the Response class Returns N/A

Device class

Description

Utility class holding device identification properties.

Android implementation

o Device

iOS implementation

o DCGDevice

Properties

Properties	
Prototypes	
Android	
String get <pre>property>()</pre>	
iOS/Swift	
String! <property></property>	
iOS/Objective-C	
(NSString *) <pre>property></pre>	
Where <property> is the requested property (see below)</property>	
Description	
Get the value of the associated property	
Parameters	
None	
Returns	
The value of the associated property	

Property	Property name	
Name	Name	Device name
Address	Address	Device address or identifier
String description	toString (Android)	String representation of the device
	description (iOS)	(name & address)
Device type	Туре	Class type of the associated
4) Y		DeviceManager

DeviceManager classes

Description

Implementation classes derived from the base DeviceManager class, designed to interface with a specific device type.

Android implementations

- o VirtualDeviceManager
- MiuraDeviceManager (in DCMobileSDK-miura library)
- BTMagDeviceManager (in DCMobileSDK-IDT library)
- UniMagDeviceManager (in DCMobileSDK-IDT library)
- UniPayDeviceManager (in DCMobileSDK-IDT library)
- PAXDeviceManager (in DCMobileSDK-PAX library)

iOS implementations

- DCGVirtualDeviceManager
- O DCGMiuraDeviceManager (in DCMobileSDK-miura library)
- DCGBTMagDeviceManager (in DCMobileSDK-IDT library)
- DCGUniMagDeviceManager (in DCMobileSDK-IDT library)
- DCGUniPayDeviceManager (in DCMobileSDK-IDT library)
- DCPAXDeviceManager (in DCMobileSDK-PAX library)

Methods

Wethous
Constructor
Prototypes
Android
DeviceManager(Device device, Context context)
iOS/Swift
DeviceManager(device:DCGDevice!)
iOS/Objective-C
(id)init:(DCGDevice *)device
Description
Instantiate a new device manager object to interface with a device of the supported
type
Parameters
device Device object
context Application context (Android only)

get AvailableDevices
Prototypes
Android (static)
<pre>Device[] getAvailableDevices()</pre>
iOS/Swift
<pre>[Any!] getAvailableDevices()</pre>
iOS/Objective-C
(NSArray *)getAvailableDevices
Description
Get an array populated with all available devices of the supported type.
Parameters
None
Returns
Array of device objects

connect	
Prototypes	
Android	
Synchronous	boolean connect()
Asynchronous	void connect(DeviceManager.Listener listener)
iOS/Swift	
Synchronous	Bool connect()
Asynchronous	<pre>Void connect(delegate: DCGDeviceDelegate!)</pre>
iOS/Objective-C	
Synchronous	(Boolean)connect
Asynchronous	<pre>(void)connect:(DCGDeviceDelegate *)delegate</pre>
Description	
Connect to the device. Choice of the synchronous or asynchronous call to this method dictates the behavior of subsequent calls to the following methods. In other words, if a Listener or Delegate object is specified, subsequent calls will be asynchronous, if no Listener or Delegate object is specified, subsequent calls will be synchronous.	
Parameters	
listener	(Android, asynchronous) Listener instance
delegate	(iOS, asynchronous) Delegate instance
Returns	
(Synchronous)	True if connected, False otherwise

disconnect
Prototypes
Android
Boolean disconnect()
iOS/Swift
Bool disconnect()
iOS/Objective-C
(Boolean)disconnect
Description
Connect to the device
Parameters
None
Returns
True if connected (synchronous), False otherwise or asynchronous

displayMessage		
Prototypes		
Android		
void displayMe	essage(String message)	
iOS/Swift		
Void displayMe	Void displayMessage(message: String!)	
iOS/Objective-0	iOS/Objective-C	
(void)displayM	<pre>(void)displayMessage:(NSString *)message</pre>	
Description		
Display messag	Display message on the device	
Parameters		
message	Message to be displayed	
Returns		
N/A		

displayMessag	ges
Prototypes	
Android	
void displayMe	essages(String[] messages)
iOS/Swift	
Void displayMe	ssages(messages: [Any]!)
iOS/Objective-0	
(void)displayM	lessages:(NSMutableArray *)messages
Description	
Display messag	es on the device
Parameters	
messages	Messages to be displayed
Returns	
N/A	

acceptCard	
Prototypes	
Android	
CardData accep	tCard(String message)
iOS/Swift	
DCGCardData! a	cceptCard(message: String!)
iOS/Objective-C	
(DCGCardData *)acceptCard:(NSString *)message	
Description	
Display messag	e and accept card
Parameters	
message	Message to be displayed
Returns	
Synchronous	Populated CardData object. A null value indicates the operation
	timed-out or was cancelled by the user. A non-null CardData object
	with DataType.nil is indicative of a bad swipe.
Asynchronous	Null

acceptPIN	
Prototypes	
Android	
PINData accept	PIN(String message, String amount, CardData cardData)
iOS/Swift	
DCGPINData! ac	<pre>ceptPIN(message: String!, amount: String!, cardData: DCGCardData!)</pre>
iOS/Objective-0	
(DCGPINData *)	acceptPIN:(NSString *)message withAmount:(NSString *)amount
withCardData:(DCGCardData *)cardData
Description	
Display messag	e and accept PIN entry
Parameters	
message	Message to be displayed
amount	Transaction amount
cardDara	CardData object associated with the card
Returns	
Synchronous	Populated PINData object. A null value indicates the operation timed-out
	or was cancelled by the user. If the PINData object is not null but its
	DataBlock property is null, PIN entry was bypassed by the user.
Asynchronous	Null

askYNQuestion			
Prototypes			
Android			
int askYNQuest	<pre>int askYNQuestion(String message)</pre>		
iOS/Swift			
<pre>Int32 askYNQuestion(message String!)</pre>			
iOS/Objective-C			
(int)askYNQues	(int)askYNQuestion:(NSString *)message		
Description			
Display message and accept Yes/No entry			
Parameters			
message	Message to be displayed		
Returns			
1 for yes, 2 for no, -1 for cancel (synchronous) or -1 (asynchronous)			

presentMenu		
Prototypes		
Android		
int presentMe	nu(String[] messages)	
iOS/Swift		
Int32 presentM	Menu(messages: [Any]!)	
iOS/Objective-C		
(int)presentMe	enu:(NSMutableArray *)messages	
Description		
Display menu and accept selection		
Parameters		
messages	Messages to be displayed	
Returns		
Selected menu index (synchronous) or -1 (asynchronous)		

isConnected	
Prototypes	
Android	
boolean isConnected()	
iOS/Swift	
Bool isConnected()	
iOS/Objective-C	
(Boolean)isConnected	
Description	
Return connection status	
Parameters	
None	
Returns	
True if connected, false otherwise	

isCardInserted	
Prototypes	
Android	
boolean isCardInserted()	
iOS/Swift	
Bool isCardInserted()	
iOS/Objective-C	
(Boolean)isCardInserted	
Description	
Return card presence status	
Parameters	
None	
Returns	
True if card inserted, false otherwise	

DeviceManagerListener/DCGDeviceDelegate classes

Description

Abstract delegate class designed to receive asynchronous device events. Class to be implemented by the developer.

Android interfaces

o DeviceManager.Listener

iOS protocols

DCGDeviceDelegate

Methods

onConnected	
Prototypes	
Android	
<pre>void onConnected()</pre>	
iOS/Swift	
<pre>Void onConnected()</pre>	
iOS/Objective-C	
(void)onConnected	
Description	
Receive connected event	
Parameters	
None	
Returns	
N/A	

onDisconnected
Prototypes
Android
<pre>void onDisonnected()</pre>
iOS/Swift
Void onDisonnected ()
iOS/Objective-C
(void)onDisonnected
Description
Receive disconnected event
Parameters
None
Returns
N/A

onCardSwiped			
Prototypes			
Android			
<pre>void onCardSwiped(CardData cardData)</pre>			
iOS/Swift			
<pre>Void onCardSwiped(_ cardData: DCGCardData!)</pre>			
iOS/Objective-C			
(void)onCardSw	<pre>(void)onCardSwiped:(DCGCardData *)cardData</pre>		
Description			
Receive card sw	Receive card swiped event		
Parameters			
cardData	Populated CardData object. A null value indicates the operation timed-out or was cancelled by the user. A non-null CardData object with DataType.nil is indicative of a bad swipe.		
Returns			
N/A			

onPINEntered			
Prototypes			
Android	Android		
void onPINEntered	void onPINEntered(PINData pinData)		
iOS/Swift	iOS/Swift		
V oid onPINEntered	Void onPINEntered (_ pinData: DCGPINData!)		
iOS/Objective-C			
(void)onPINEntere	<pre>(void)onPINEntered:(DCGPINData *)pinData</pre>		
Description			
Receive PIN entere	Receive PIN entered swiped event		
Parameters			
ti	opulated PINData object. A null value indicates the operation med-out or was cancelled by the user. If the PINData object is not ull but its DataBlock property is null, PIN entry was bypassed by ne user.		
Returns			
N/A			

onYNAnswered			
Prototypes			
Android	Android		
void onYNAnswered(int response)			
iOS/Swift			
<pre>Void onYNAnswered(_ response: Int32)</pre>			
iOS/Objective-C			
(void)onYNAnswered:(int)response			
Description			
Receive Y/N response event			
Parameters			
response	1 for yes, 0 for no, -1 for cancel		
Returns			
N/A			

onMenuSelect	ed		
Prototypes			
Android			
void onMenuSel	ected(int selection)		
iOS/Swift			
Void onMenuSel	ected (_ response: Int32)		
iOS/Objective-0	iOS/Objective-C		
(void)onMenuSe	elected:(int)selection		
Description			
Receive menu selected event			
Parameters			
selection	Menu index		
Returns			
N/A			

CardData class

Description

Utility class holding card data.

Android implementation

o CardData

iOS implementation

o DCGCardData

Properties

Properties	
Prototypes	
Android	
String get <pre>property>()</pre>	
iOS/Swift	
String! <property></property>	
iOS/Objective-C	
(NSString *) <pre>property></pre>	
Where <property> is the requested property (see below)</property>	
Description	
Get the value of the associated property	
Parameters	
None	
Returns	
The value of the associated property	<u> </u>

Property	Property name	
Track 1	Track1	Card's track 1 data
Track 2	Track2	Card's track 2 data
Track 3	Track3	Card's track 3 data
Primary Account Number	PAN	Card's primary account number
Expiration Date	ExpDate	Card's expiration date "MMYY"
Service Code	ServiceCode	Card's 3-digit service code
Cardholder Name	CardholderName	Cardholder name
Data Block	DataBlock	Encrypted card data
Key Serial Number	KSN	DUKPT key serial number
Encryption Parameters	EncryptionParameters	P2PE encryption parameters
Data Type	DataType	Card data type

EncryptionParameters class

Description

Utility class holding P2PE encryption parameters.

Android implementation

o EncryptionParameters

iOS implementation

DCGEncryptionParameters

Properties

· · · · · · · · · · · · · · · · · · ·	
Prototypes	
Android	
String get <pre>property>()</pre>	
iOS/Swift	
String! <property></property>	
iOS/Objective-C	
(NSString *) <pre>property></pre>	
Where <pre> where <pre> where <pre> where <pre> where <pre> is the requested property (see below)</pre></pre></pre></pre></pre>	
Description	
Get the value of the associated property	
Parameters	
None	
Returns	
The value of the associated property	

Property	Property name	
HSM Device Identifier	HSMDevice	Identifier of the target HSM device
Terminal Type	TerminalType	Terminal type
Encryption Type	EncryptionType	Encryption type

PINData class

Description

Utility class holding PIN parameters.

Android implementation

o PINData

iOS implementation

o DCGPINData

Properties

Prototypes	
Android	
String get <pre>property>()</pre>	
iOS/Swift	
String! <property></property>	
iOS/Objective-C	
(NSString *) <pre>property></pre>	
Where <pre></pre>	
Description	
Get the value of the associated property	
Parameters	
None	
Returns	
The value of the associated property	

Property	Property name	
Data block	DataBlock	DUKPT-encrypted PIN
Key Serial Number	KSN	DUKPT key serial number

9. Direct Connect Mobile SKD sample app

The Direct Connect Mobile SDK is packaged with a sample app for Android and iOS platforms. The purpose of the sample app is to illustrate a typical integration with the SDK as described in this document, and should in no way be considered as a form of guidance or best practice when developing a production app.

By default, the provided sample app interfaces with the Virtual Device Manager. If desired, the app needs to be modified in order to interface with actual devices. Code for the most common devices is provided in comments in the app's source code, but other changes to the app's project may also be required.

UI flow

All examples given here use the Virtual Device Manager. Flow may be slightly different when an actual device is used.

Please note that a valid DC Gateway enpoint, username and password are required to process transactions.

- Upon start-up, the sample app enumerates all available devices in a drop-down box located in the upper left corner of the dialog (Figure 19, Figure 20).
- By pressing the <Connect> button, the sample app calls the Virtual Device Manager connect() method.
- The Virtual Device Manager displays the connect() dialog to simulate connecting to the device (Figure 21, Figure 22).
- As the sample app calls the Virtual Device Manager acceptCard() method, the Virtual Device Manager displays the associated dialog (Figure 23, Figure 24).
- Upon return, the sample app populates the Primary Account Number (PAN) and ExpDate fields from the simulated swipe with the Virtual Device Manager (Figure 25, Figure 26).
- By pressing the <Process Transaction> button, the sample app sends the transaction to the DC Gateway for processing.
- The result of the transaction is displayed in the Result, RespMSG and AuthCode fields (Figure 27, Figure 28).

<u></u> ± ± ⊠	;	} } \ \$} Ч <u>г</u> ; "	193% ■ 11:48 AM
VirtualDevi	ce [static]		~
CONNECT			SAVE SETTINGS
Endpoint			
https://ga	tewaytest.1	directco	onnect.com/ws
Username	username		
Password	•••••		
PAN 401211111111111			
ExpDate	0420		
Amount	11.00	PROCES	SS TRANSACTION
Result			
RespMSG			
AuthCode	<u></u>		

Figure 19: Android sample app start-up screen

Direct C	୍ର 11:36 AM onnect Mobil	• SDK
VirtualDevic	e [static]	Connect
Endpoint	https://gatewaytest.1direct	
Username	username	
Password	•••••	
	Save settings	
PAN	401211111111111	
ExpDate	0420	
Amount	11.00	
Process transaction		
Result		
RespMSG		
AuthCode		

Figure 20: iOS sample app start-up screen

Figure 21: Android Virtual Device Manager connect() dialog

Figure 22: iOS Virtual Device Manager connect() dialog

Figure 23: Android Virtual Device Manager acceptCard() dialog

Figure 24: iOS Virtual Device Manager acceptCard() dialog

Figure 25: Android sample app with populated PAN field

Figure 26: iOS sample app with populated PAN field

Figure 27: Android sample app transaction results

Figure 28: iOS sample app transaction results