

BAM Checkout Mobile Implementation Guide for iOS

This is a reference manual and configuration guide for the BAM Checkout Mobile product. It illustrates how to embed credit card and optional ID scanning into your app.

Contents

BAM Checkout Mobile Implementation Guide for iOS	1
Contents.....	2
Release notes	3
Contact	3
Credit card scanning.....	4
Setup.....	4
Integration	5
Initializing the SDK	5
Configuring the SDK	6
Localizing labels.....	7
Customizing look and feel	7
Displaying the SDK	8
Retrieving information	9
Credit Card Retrieval API	11
Two-factor authentication.....	11
ID scanning	12
Setup.....	12
Integration	13
Initializing the SDK	13
Configuring the SDK	14
Localizing labels.....	15
Customizing look and feel	15
Displaying the SDK	16
Retrieving information	16
Two-factor authentication.....	19

Release notes

The current version of the Jumio SDK is 1.6.1. Visit [BAM Checkout Mobile Release Notes](#) to see additions, changes and fixes included in each release.

Contact

If you have any questions regarding our implementation guide please contact Jumio Customer Service at support@jumio.com or <https://support.jumio.com>. The Jumio online helpdesk contains a wealth of information regarding our service including demo videos, product descriptions, FAQs and other things that may help to get you started with Jumio. Check it out at: <https://support.jumio.com>.

Credit card scanning

Setup

The minimum requirements for the SDK are:

- iOS 7.0 and higher
- Internet connection, communication via standard SSL port 443 to endpoint
bam-sdk.jumio.com (US data center)
bam-sdk.lon.jumio.com (EU data center)

The SDK supports:

- armv7, armv7s and arm64 for devices
- i386 and x86_64 for iOS simulator

These frameworks need to be added to the Xcode project:

Note: Added automatically if using CocoaPods.

- Accelerate
- AudioToolbox
- AVFoundation
- CoreGraphics
- CoreImage
- CoreMedia
- CoreText
- CoreVideo
- Foundation
- MobileCoreServices
- QuartzCore
- Security
- SystemConfiguration
- UIKit
- libz.dylib
- libc++.dylib
- libconv.dylib

Add the following linker flags to your Xcode Build Settings:

Note: Added automatically if using CocoaPods.

- -lc++
- -ObjC (recommended) or -all_load

Integration

Use the SDK in your Xcode project (app, framework or library) by including

- either the downloaded `JumioCore.framework`, `Netswipe.framework` and the `Netswipe` folder with resources,

Note: If you use credit card and ID scanning in your app, make sure to include `JumioCore.framework` only once.

- or the CocoaPods repository with the following Podfile configuration:

```
source 'http://mobile-sdk.jumio.com/distribution.git'
pod 'JumioMobileSDK/Netswipe', '1.6.1'
```

Note: If you use credit card and ID scanning in your app, use the following instead:

```
pod 'JumioMobileSDK', '1.6.1'
```

Applications implementing the SDK should apply iOS secure coding guidelines and shall not run on jailbroken devices¹. Perform a self-devised check to prevent usage of SDK scanning functionality on jailbroken devices.

Check the Xcode sample project to learn the most common use.

Note: We apply ARC (Automatic Reference Counting) for memory management.

Initializing the SDK

To create an instance of the SDK, declare

```
@property (nonatomic, strong) NetswipeViewController *netswipeViewController;
```

and perform the following call as soon as your app's view controller is initialized.

```
self.netswipeViewController = [[NetswipeViewController alloc]
initWithMerchantApiToken: @"YOURAPITOKEN" apiSecret: @"YOURAPISECRET"
merchantReportingCriteria: @"YOURREPORTINGCRITERIA" delegate: self dataCenter:
JumioDataCenterUS customOverlay: yourNetswipeCustomScanOverlayViewController];
```

Make sure that your merchant API token and API secret are correct, specify your delegate object that implements the `NetswipeViewControllerDelegate` protocol and provide a reference to identify the scans in your reports (max. 100 characters or `nil`). If your merchant account is in the EU data center, use `JumioDataCenterEU` instead. Pass `nil` for `customOverlay` or specify an instance of your class which extends `NetswipeCustomScanOverlayViewController` to use the custom scan view with a plain card scanning user interface.

¹ In case of doubt, please consult a PCI QSA (Qualified Security Assessor).

Note: Log into your Jumio merchant backend, and you can find your merchant API token and API secret on the "Settings" page under "API credentials". We strongly recommend you to store credentials outside your app.

You can get the current SDK version using the method below.

```
[self.netswipeViewController sdkVersion];
```

Custom scan view

Before initializing the SDK, set your delegate that implements the `NetswipeCustomScanOverlayViewControllerDelegate` protocol in your `NetswipeCustomScanOverlayViewController`.

```
@property (nonatomic, weak) id<NetswipeCustomScanOverlayViewControllerDelegate> delegate;
```

To change the vertical card frame offset in portrait orientation, set the following property (default = 0).

```
@property (nonatomic, assign) CGFloat verticalCardFrameOffset;
```

Configuring the SDK

Overwrite your specified reporting criteria to identify each scan attempt in your reports (max. 100 characters).

```
self.netswipeViewController.merchantReportingCriteria = @"YOURREPORTINGCRITERIA";
```

To restrict supported card types, pass a bitmask of `NetswipeCreditCardTypes` to the property `supportedCreditCardTypes`.

```
self.netswipeViewController.supportedCreditCardTypes = NetswipeCreditCardTypeVisa | NetswipeCreditCardTypeMasterCard;
```

You can enable the recognition of card holder name, sort code and account number. Manual entry, expiry recognition and CVV entry are enabled by default and can be disabled. The user can edit the recognized expiry date if `setExpiryEditable` is enabled.

```
self.netswipeViewController.cardHolderNameRequired = YES;
self.netswipeViewController.sortCodeAndAccountNumberRequired = YES;
self.netswipeViewController.manualEntryEnabled = NO;
self.netswipeViewController.expiryRequired = NO;
self.netswipeViewController.cvvRequired = NO;
self.netswipeViewController.expiryEditable = YES;
```

Use `name` to pass first and last name for name match if card holder recognition is enabled. The user can edit the recognized card holder name if `cardHolderNameEditable` is enabled.

```
self.netswipeViewController.name = @"FIRSTNAME LASTNAME";
self.netswipeViewController.cardHolderNameEditable = YES;
```

You can set a short vibration (only on iPhone) and sound effect to notify the user that the card has been detected.

```
self.netswipeViewController.vibrationEffectEnabled = YES;
self.netswipeViewController.soundEffect = @"YOURSOUNDFILE.aif";
```

Use `cameraPosition` to configure the default camera (front or back).

```
self.netswipeViewController.cameraPosition = JumioCameraPositionFront;
```

To enable flashlight after SDK is started, use the following method.

```
self.netswipeViewController.enableFlashOnScanStart = YES;
```

To show the unmasked card number during the user journey, disable the following setting.

```
self.netswipeViewController.cardNumberMaskingEnabled = NO;
```

You can add custom fields to "Manual entry" and the confirmation view (keyboard entry or predefined values).

```
[self.netswipeViewController addCustomField: @"idZipCode" title: @"Zip code" hint:
@"94306" keyboardType: UIKeyboardTypeNumberPad regularExpression: @"[0-9]{5}"];
```

```
[self.netswipeViewController addCustomField: @"idState" title: @"State" hint:
@"Choose state" values: yourArray required: NO resetValueText: @"-- no value --"];
```

Localizing labels

All label texts and button titles can be changed and localized using the `Localizable-Netswipe.strings` file. Just adapt the values to your required language.

Note: If using CocoaPods, the file is located under `/Pods/JumioMobileSDK` and needs to be added to your app.

Customizing look and feel

The SDK can be customized to fit your application's look and feel.

- Navigation bar: title image, title color, tint color and bar tint color
- Info bar: background color (inherited from navigation bar tint color)
- Submit button: title color and background color

```
#import <Netswipe/NavigationBarTitleImageView.h>
[[NetswipeNavigationBarTitleImageView appearanceWhenContainedIn:
[NetswipeViewController class], nil] setBackgroundImage: (UIImage *) yourImage];

[[UINavigationController appearanceWhenContainedIn: [NetswipeViewController class], nil]
setTitleTextAttributes: @{NSForegroundColorAttributeName: yourColor}];

[[UINavigationController appearanceWhenContainedIn: [NetswipeViewController class], nil]
setTintColor: (UIColor *) yourColor];

[[UINavigationController appearanceWhenContainedIn: [NetswipeViewController class], nil]
setBarTintColor: (UIColor *) yourColor];

#import <Netswipe/NetswipeSubmitButton.h>
[[NetswipeSubmitButton appearanceWhenContainedIn: [NetswipeViewController class],
nil] setTitleColor: (UIColor *) yourColor forState: (UIControlState) state];

#import <Netswipe/NetswipeSubmitButton.h>
[[NetswipeSubmitButton appearanceWhenContainedIn: [NetswipeViewController class],
nil] setBackgroundColor: (UIColor *) yourColor forState: (UIControlState) state];
```

Displaying the SDK

To show the SDK, call the method below within your `ViewController`.

```
[self presentViewController: self.netswipeViewController animated: YES completion:
nil];
```

Note: The orientation can be restricted to portrait on iPhones. On iPads any orientation can be applied, as the SDK is using the presentation style `UIModalPresentationFormSheet`.

Custom scan view

Once `viewDidAppear` is called within your `NetswipeCustomScanOverlayViewController`, you can perform the following actions:

- Get location and dimension of card frame
- Check if front and back camera available
- Get camera position (front or back)
- Switch between front and back camera
- Check if flash available
- Check if flash enabled
- Switch flash mode (on or off)
- Restart card scanning if retry possible upon error
- Stop card scanning

```
- (CGRect) cardFrame;
- (BOOL) hasMultipleCameras;
- (JumioCameraPosition) currentCameraPosition;
- (void) switchCamera;
- (BOOL) hasFlash;
- (BOOL) isFlashOn;
- (void) toggleFlash;
- (void) retryScan;
- (void) stopScan;
```


Retrieving information

Implement the following delegate methods for scan attempts, successful scans and user cancellation notifications. Dismiss the SDK view in your app once you received the result.

You receive a Jumio scan reference for each try, if the Internet connection is available. For offline scans the parameter `scanReference` will be `nil`.

```
- (void) netswipeViewController: (NetswipeViewController *) controller
didStartScanAttemptWithScanReference: (NSString *) scanReference {
 // NSString *scanReference = scanReference;
 // YOURCODE
}
```

Upon success, the parameter `cardInformation` will be returned. Call `clear` after processing the card information to make sure no sensitive data remains in the device's memory.

```
- (void) netswipeViewController: (NetswipeViewController *) controller
didFinishScanWithCardInformation: (NetswipeCardInformation *) cardInformation
scanReference: (NSString *) scanReference {
 // NetswipeCreditCardType cardType = cardInformation.cardType;
 // NSMutableString *cardNumber = cardInformation.cardNumber;
 // NSMutableString *cardNumberGrouped = cardInformation.cardNumberGrouped;
 // NSMutableString *cardNumberMasked = cardInformation.cardNumberMasked;
 // BOOL cardNumberManuallyEntered =
cardInformation.cardNumberManuallyEntered;
 // NSMutableString *cardExpiryMonth = cardInformation.cardExpiryMonth;
 // NSMutableString *cardExpiryYear = cardInformation.cardExpiryYear;
 // NSMutableString *cardExpiryDate = cardInformation.cardExpiryDate;
 // NSMutableString *cardCvv = cardInformation.cardCVV;
 // NSMutableString *cardHolderName = cardInformation.cardHolderName;
 // NSMutableString *cardSortCode = cardInformation.cardSortCode;
 // NSMutableString *cardAccountNumber = cardInformation.cardAccountNumber;
 // BOOL sortCodeValid = cardInformation.cardSortCodeValid;
 // BOOL accountNumberValid = cardInformation.cardAccountNumberValid;
 // BOOL nameMatch = cardInformation.nameMatch;
 // NSInteger nameDistance = cardInformation.nameDistance;
 // NSString *zipCode = [cardInformation getCustomField: @"idZipCode"];
 // YOURCODE
 // [cardInformation clear];
}
```

The parameter `error` contains the user cancellation reason.

Note: The error codes 200, 210, 220, 240, 250, 260 and 310 will be returned. Using the custom scan view, the error codes 260 and 310 will be returned.

```
- (void) netswipeViewController: (NetswipeViewController *) controller
didCancelWithError: (NSError *) error {
 // NSInteger errorCode = error.code;
 // NSString *errorMessage = error.localizedDescription;
 // YOURCODE
}
```

Custom scan view

Implement the following delegate methods for extraction and error notifications.

Note: The error codes 200, 210, 220, 240, 300 and 320 will be returned.

```

- (void) netswipeExtractionStarted {
 // YOURCODE like showing a progress indicator
}

- (void) netswipeExtractionFinished {
 // YOURCODE
}

- (void) netswipeStoppedWithError: (NSError *) error retryPossible: (BOOL)
retryPossible {
 // NSInteger errorCode = error.code;
 // NSString *errorMessage = error.localizedDescription;
 // YOURCODE
}

```

Class `NetswipeCardInformation`

Parameter	Type	Max. length	Description
cardType	<code>NetswipeCreditCardType</code>		<code>NetswipeCreditCardTypeAmericanExpress</code> , <code>NetswipeCreditCardTypeChinaUnionPay</code> , <code>NetswipeCreditCardTypeDiners</code> , <code>NetswipeCreditCardTypeDiscover</code> , <code>NetswipeCreditCardTypeJCB</code> , <code>NetswipeCreditCardTypeMasterCard</code> , <code>NetswipeCreditCardTypePrivateLabel</code> or <code>NetswipeCreditCardTypeVisa</code>
cardNumber	<code>NSMutableString</code>	16	Full credit card number
cardNumberGrouped	<code>NSMutableString</code>	19	Grouped credit card number
cardNumberMasked	<code>NSMutableString</code>	19	First 6 and last 4 digits of the grouped credit card number, other digits are masked with "X"
cardNumberManuallyEntered	<code>BOOL</code>		True if manual entry, otherwise false
cardExpiryMonth	<code>NSMutableString</code>	2	Month card expires if enabled and readable
cardExpiryYear	<code>NSMutableString</code>	2	Year card expires if enabled and readable
cardExpiryDate	<code>NSMutableString</code>	5	Date card expires in the format MM/yy if enabled and readable
cardCVV	<code>NSMutableString</code>	4	Entered CVV if enabled
cardHolderName	<code>NSMutableString</code>	100	Name of the card holder in capital letters if enabled and readable, or as entered if editable
cardSortCode	<code>NSMutableString</code>	8	Sort code in the format xx-xx-xx or xxxxxx if enabled, available and readable
cardAccountNumber	<code>NSMutableString</code>	8	Account number if enabled, available and readable
cardSortCodeValid	<code>BOOL</code>		True if sort code valid, otherwise false

cardAccountNumberValid	BOOL		True if account number code valid, otherwise false
nameMatch	BOOL		True if successful name match (<code>nameDistance</code> <= 20 % of name length), otherwise false
nameDistance	NSInteger		Levenshtein distance for name match, otherwise -1

Method	Parameter type	Return type	Description
clear	-	-	Clear card information
getCustomField	NSString	NSString	Get entered value for added custom field

Error codes

Code	Message	Description
200 210 220	Authentication failed	API credentials invalid, retry impossible
240	Scanning not available at this time, please contact the app vendor	Resources cannot be loaded, retry impossible
250	Canceled by end-user	No error occurred
260	The camera is currently not available	Camera cannot be initialized, retry impossible
300	Your card type is not accepted	Retry possible
310	Background execution is not supported	Cancellation triggered automatically
320	Your card is expired	Retry possible

Credit Card Retrieval API

You can implement RESTful HTTP GET APIs to retrieve credit card image and data for a specific scan. Find the Implementation Guide at the link below.

<http://www.jumio.com/implementation-guides/credit-card-retrieval-api/>.

Two-factor authentication

If you want to enable two-factor authentication for your Jumio merchant backend please contact support@jumio.com. Once enabled, users will be guided through the setup upon their first login to obtain a security code using the "Google Authenticator" app.

ID scanning

Setup

The minimum requirements for the SDK are:

- iOS 7.0 and higher
Note: When building your app with iOS 9, [disable App Transport Security](#) (ATS) to allow exceptions for HTTP connections in the project settings of your app.
- Internet connection, communication via standard SSL port 443 to endpoint
nv-sdk.jumio.com (US data center)
nv-sdk.lon.jumio.com (EU data center)

The SDK supports:

- armv7, armv7s and arm64 for devices
- i386 and x86_64 for iOS simulator

These frameworks need to be added to the Xcode project:

Note: Added automatically if using CocoaPods.

- Accelerate
- AudioToolbox
- AVFoundation
- CoreGraphics
- CoreImage
- CoreMedia
- CoreText
- CoreVideo
- Foundation
- MobileCoreServices
- QuartzCore
- Security
- SystemConfiguration
- UIKit
- libz.dylib
- libc++.dylib
- libconv.dylib

Add the following linker flags to your Xcode Build Settings:

Note: Added automatically if using CocoaPods.

- -lc++
- -ObjC (recommended) or -all_load

Integration

Use the SDK in your Xcode project (app, framework or library) by including

- either the downloaded `JumioCore.framework`, `Netverify.framework` and the `Netverify` folder with resources,

Note: As you use credit card and ID scanning in your app, make sure to include `JumioCore.framework` only once.

- or the CocoaPods repository with the following Podfile configuration:

```
source 'http://mobile-sdk.jumio.com/distribution.git'  
pod 'JumioMobileSDK', '1.6.1'
```

Check the Xcode sample project to learn the most common use.

Note: We apply ARC (Automatic Reference Counting) for memory management.

Initializing the SDK

To create an instance of the SDK, declare

```
@property (nonatomic, strong) NetverifyViewController *netverifyViewController;
```

and perform the following call as soon as your app's view controller is initialized.

```
self.netverifyViewController = [[NetverifyViewController alloc]  
initWithMerchantApiToken: @"YOURAPITOKEN" apiSecret: @"YOURAPISECRET" delegate:  
self dataCenter: JumioDataCenterUS];
```

Make sure that your merchant API token and API secret are correct and specify your delegate object that implements the `NetverifyViewControllerDelegate` protocol. If your merchant account is in the EU data center, use `JumioDataCenterEU` instead.

Note: Log into your Jumio merchant backend, and you can find your merchant API token and API secret on the "Settings" page under "API credentials". We strongly recommend you to store credentials outside your app.

You can get the current SDK version using the method below.

```
[self.netverifyViewController sdkVersion];
```

Configuring the SDK

User journey

Use `cameraPosition` to set the front or back camera as default.

```
self.netverifyViewController.cameraPosition = JumioCameraPositionFront;
```

You can specify issuing country ([ISO 3166-1 alpha-3](#) country code), ID type and/or document variant to skip their selection during the scanning process.

Note: Fastfill does not support paper IDs, except German ID cards.

```
self.netverifyViewController.preselectedCountry = @"AUT";
self.netverifyViewController.preselectedDocumentType = NVDocumentTypePassport;
self.netverifyViewController.preselectedDocumentVariant = NVDocumentVariantPlastic;
```

To hide the country flag on the info bar, disable the following setting.

```
self.netverifyViewController.showFlagOnInfoBar = NO;
```

Transaction identifiers

The merchant scan reference allows you to identify the scan (max. 100 characters).

Note: Must not contain sensitive data like PII (Personally Identifiable Information) or account login.

```
self.netverifyViewController.merchantScanReference = @"YOURSCANREFERENCE";
```

Use the following property to identify the scan in your reports (max. 100 characters).

```
self.netverifyViewController.merchantReportingCriteria = @"YOURREPORTINGCRITERIA";
```

You can also set a customer identifier (max. 100 characters).

Note: The customer ID should not contain sensitive data like PII (Personally Identifiable Information) or account login.

```
self.netverifyViewController.customerId = @"CUSTOMERID";
```

Name match

Use the following property to pass first and last name for name match.

```
self.netverifyViewController.name = @"FIRSTNAME LASTNAME";
```

Localizing labels

All label texts and button titles can be changed and localized using the `Localizable-Netverify.strings` file. Just adapt the values to your required language.

Note: If using CocoaPods, the file is located under `/Pods/JumioMobileSDK` and needs to be added to your app.

Customizing look and feel

The SDK can be customized to fit your application's look and feel.

- Navigation bar: title image, title color, tint color and bar tint color
- Background: image
- Info bar: title color and bar tint color (inherited from navigation bar tint color)
- Submit button: title color and background color
- Help button: title color
- Submission view: text color

```
#import <Netverify/NetverifyNavigationBarTitleImageView.h>
[[NetverifyNavigationBarTitleImageView appearanceWhenContainedIn:
[NetverifyViewController class], nil] setTitleImage: (UIImage *) yourImage];

[[UINavigationController appearanceWhenContainedIn: [NetverifyViewController class], nil]
setTitleTextAttributes: @{NSForegroundColorAttributeName: yourColor}];

[[UINavigationController appearanceWhenContainedIn: [NetverifyViewController class], nil]
setTintColor: (UIColor *) yourColor];

[UINavigationController appearanceWhenContainedIn: [NetverifyViewController class], nil]
setBarTintColor: (UIColor *) yourColor];

#import <Netverify/NetverifyBackgroundImageView.h>
[[NetverifyBackgroundImageView appearanceWhenContainedIn: [NetverifyViewController
class], nil] setBackgroundImage: (UIImage *) yourImage];

#import <Netverify/NetverifyInfoBarLabel.h>
[[NetverifyInfoBarLabel appearanceWhenContainedIn: [NetverifyViewController class],
nil] setTitleColor: (UIColor *) yourColor];

#import <Netverify/NetverifySubmitButton.h>
[[NetverifySubmitButton appearanceWhenContainedIn: [NetverifyViewController class],
nil] setTitleColor: (UIColor *) yourColor forState: (UIControlState) state];

#import <Netverify/NetverifySubmitButton.h>
[[NetverifySubmitButton appearanceWhenContainedIn: [NetverifyViewController class],
nil] setBackgroundColor: (UIColor *) yourColor forState: (UIControlState) state];

#import <Netverify/NetverifyHelpButton.h>
[[NetverifyHelpButton appearanceWhenContainedIn: [NetverifyViewController class],
nil] setTitleColor: (UIColor *) yourColor forState: (UIControlState) state];

#import <Netverify/NetverifySubmissionTextView.h>
[[NetverifySubmissionTextView appearanceWhenContainedIn: [NetverifyViewController
class], nil] setTextTintColor: (UIColor *) yourColor];
```

Displaying the SDK

To show the SDK, call the method below within your `ViewController`.

```
[self presentViewController: self.netverifyViewController animated: YES completion:
nil];
```

Note: The orientation can be restricted to portrait on iPhones. On iPads any orientation can be applied, as the SDK is using the presentation style `UIModalPresentationFormSheet`.

Retrieving information

Implement the following delegate methods for SDK initialization, successful scans and user cancellation notifications. Dismiss the SDK view in your app once you received the result.

```
- (void) netverifyViewControllerDidFinishInitializing: (NetverifyViewController *)
netverifyViewController {
 // YOURCODE
}

- (void) netverifyViewController: (NetverifyViewController *)
netverifyViewController didFinishWithDocumentData: (NetverifyDocumentData *)
documentData scanReference: (NSString *) scanReference {
 // NSString *scanReference = scanReference;
 // NSString *selectedCountry = documentData.selectedCountry;
 // NVDocumentType selectedDocumentType = documentData.selectedDocumentType;
 // NSString *idNumber = documentData.idNumber;
 // NSString *personalNumber = documentData.personalNumber;
 // NSDate *issuingDate = documentData.issuingDate;
 // NSDate *expiryDate = documentData.expiryDate;
 // NSString *issuingCountry = documentData.issuingCountry;
 // NSString *lastName = documentData.lastName;
 // NSString *firstName = documentData.firstName;
 // NSString *middleName = documentData.middleName;
 // NSDate *dob = documentData.dob;
 // NVGender gender = documentData.gender;
 // NSString *originatingCountry = documentData.originatingCountry;
 // NSString *street = documentData.street;
 // NSString *city = documentData.city;
 // NSString *state = documentData.state;
 // NSString *postalCode = documentData.postalCode;
 // NetverifyMrzData mrzData = documentData.mrzData;
 // NSString *optionalData1 = documentData.optionalData1;
 // NSString *optionalData2 = documentData.optionalData2;
 // BOOL nameMatch = documentData.nameMatch;
 // NSInteger nameDistance = documentData.nameDistance;
 // YOURCODE
}

- (void) netverifyViewController: (NetverifyViewController *)
netverifyViewController didCancelWithError: (NSError *) error scanReference:
(NSString *) scanReference {
 // NSString *scanReference = scanReference;
 // NSInteger errorCode = error.code;
 // NSString *errorMessage = error.localizedDescription;
 // YOURCODE
}
```


Class [NetverifyDocumentData](#)

Parameter	Type	Max. length	Description	Extraction (*1)
selectedCountry	NSString	3	ISO 3166-1 alpha-3 country code as provided or selected	
selectedDocumentType	NVDocumentType		NVDocumentTypePassport, NVDocumentTypeDriverLicense, NVDocumentTypeIdentityCard or NVDocumentTypeVisa as provided or selected	
idNumber	NSString	100	Identification number of the document	MRZ, bar code, OCR
personalNumber	NSString	14	Personal number of the document	MRZ
issuingDate	NSDate		Date of issue	Bar code, OCR
expiryDate	NSDate		Date of expiry	MRZ, bar code, OCR
issuingCountry	NSString	3	Country of issue as ISO 3166-1 alpha-3 country code	MRZ, bar code, OCR
lastName	NSString	100	Last name of the customer	MRZ, bar code, OCR
firstName	NSString	100	First name of the customer	MRZ, bar code, OCR
middleName	NSString	100	Middle name of the customer	Bar code, OCR
dob	NSDate		Date of birth	MRZ, bar code, OCR
gender	NVGender		Gender M or F	MRZ, bar code, OCR
originatingCountry	NSString	3	Country of origin as ISO 3166-1 alpha-3 country code	MRZ
street	NSString	100	Street name	Bar code, OCR (except passport)
city	NSString	64	City	Bar code, OCR (except passport)
state	NSString	3	Last two characters of ISO 3166-2:US state code	Bar code, OCR (except passport)
postalCode	NSString	15	Postal code	Bar code, OCR (except passport)
mrzData	NetverifyMrzData		MRZ data, see table below	MRZ
optionalData1	NSString	50	Optional field of MRZ line 1	MRZ (TD1)
optionalData2	NSString	50	Optional field of MRZ line 2	MRZ (TD1, TD2, MRV_A, MRV_B)
nameMatch	BOOL		True if successful name match (<code>nameDistance</code> <= 20 % of	

			name length), otherwise false	
nameDistance	NSInteger		Levenshtein distance for name match, otherwise -1	

(*1) Global Netverify settings like accepted/supported IDs and data settings do not apply.

Supported IDs: <http://www.jumio.com/fastfill/supported-countries/>

MRZ: Value is returned

- if available on the ID
- if readable
- as readable (can be invalid)

Bar code: Value is returned if available within the specific bar code

OCR: Value is returned

- if available on the ID
- if readable
- as readable (can be invalid)
- if on the ID's front side, except plastic German ID cards
- if the region of the selected country fits to the region of the ID (United States, Australia, Asia, Canada, America, Europe, Africa)

Class [NetverifyMrzData](#)

Parameter	Type	Max. length	Description	Extraction
format	NVMRZFormat		NVMRZFormatMRP, NVMRZFormatTD1, NVMRZFormatTD2, NVMRZFormatCNIS, NVMRZFormatMRVA or NVMRZFormatMRVB	
line1	NSString	50	MRZ line 1	MRP, TD1, TD2, CNIS, MRV_A, MRV_B
line2	NSString	50	MRZ line 2	MRP, TD1, TD2, CNIS, MRV_A, MRV_B
line3	NSString	50	MRZ line 3	TD1
idNumberValid	BOOL		True if ID number check digit is valid, otherwise false	MRP, TD1, TD2, CNIS, MRV_A, MRV_B
dobValid	BOOL		True if date of birth check digit is valid, otherwise false	MRP, TD1, TD2, CNIS, MRV_A, MRV_B
expiryDateValid	BOOL		True if date of expiry check digit is valid or not available, otherwise false	MRP, TD1, TD2, MRV_A, MRV_B
personalNumberValid	BOOL		True if personal number check digit is valid or not available, otherwise false	MRP
compositeValid	BOOL		True if composite check digit is valid, otherwise false	MRP, TD1, TD2, CNIS

Error codes

Code	Message	Description
100 110 120 130 140 150 160	We have encountered a network communication problem	Retry possible, user decided to cancel
200 210 220	Authentication failed	API credentials invalid, retry impossible
230	No Internet connection available	Retry possible, user decided to cancel
240	Scanning not available this time, please contact the app vendor	Resources cannot be loaded, retry impossible
250	Cancelled by end-user	No error occurred
260	The camera is currently not available	Camera cannot be initialized, retry impossible

Two-factor authentication

If you want to enable two-factor authentication for your Jumio merchant backend please contact support@jumio.com. Once enabled, users will be guided through the setup upon their first login to obtain a security code using the "Google Authenticator" app.