

Welcome to python-anticaptcha’s documentation!

Client library for solve captchas with Anticaptcha.com support [http://getcaptchasolution.com/i1hvnzdymd].
The library supports both Python 2.7 and Python 3.

The library is cyclically and automatically tested for proper operation. We are constantly making the best efforts for its effective operation.

In case of any problems with integration - read the documentation [http://python-anticaptcha.readthedocs.io/en/latest/], create an issue [https://github.com/ad-m/python-anticaptcha/issues/new], use Gitter [https://gitter.im/python-anticaptcha/Lobby] or contact privately.

Contents:

	Usage
	Solve recaptcha

	Solve text captcha

	Solve funcaptcha

	Report incorrect image

	Setup proxy

	Error handling

	API
	Base

	Exceptions

	Tasks

	Changelog
	1.0.0 - 2022-03-28

	0.7.1 - 2020-07-17

	0.7.0 - 2020-06-08

	0.6.0 - 2020-04-13

	0.5.1 - 2020-03-31

	0.5.0 - 2020-03-30

	0.4.2 - 2019-10-27

	0.4.1 - 2019-07-09

	0.4.0 - 2019-06-28

	0.3.2 - 2018-10-17

	0.3.1 - 2018-03-18

	Development
	New release

Indices and tables

	Index

	Module Index

	Search Page

Usage

To use this library do you need Anticaptcha.com [http://getcaptchasolution.com/p9bwplkicx] API key.

Solve recaptcha

Example snippet for Recaptcha:

from python_anticaptcha import AnticaptchaClient, NoCaptchaTaskProxylessTask

api_key = '174faff8fbc769e94a5862391ecfd010'
site_key = '6Le-wvkSAAAAAPBMRTvw0Q4Muexq9bi0DJwx_mJ-' # grab from site
url = 'https://www.google.com/recaptcha/api2/demo'

client = AnticaptchaClient(api_key)
task = NoCaptchaTaskProxylessTask(url, site_key)
job = client.createTask(task)
job.join()
print job.get_solution_response()

The full integration example is available in file examples/recaptcha.py.

If you only process few page many times to increase reliability, you can specify
whether the captcha is visible or not. This parameter is not required, as is the
system detects invisible sitekeys automatically, and needs several recursive
measures for automated training and analysis. For provide that pass
is_invisible parameter to NoCaptchaTaskProxylessTask or NoCaptchaTask eg.:

from python_anticaptcha import AnticaptchaClient, NoCaptchaTaskProxylessTask

api_key = '174faff8fbc769e94a5862391ecfd010'
site_key = '6Lc-0DYUAAAAAOPM3RGobCfKjIE5STmzvZfHbbNx' # grab from site
url = 'https://losangeles.craigslist.org/lac/kid/d/housekeeper-sitting-pet-care/6720136191.html'

client = AnticaptchaClient(api_key)
task = NoCaptchaTaskProxylessTask(url, site_key, is_invisible=True)
job = client.createTask(task)
job.join()
print job.get_solution_response()

Solve text captcha

Example snippet for text captcha:

from python_anticaptcha import AnticaptchaClient, ImageToTextTask

api_key = '174faff8fbc769e94a5862391ecfd010'
captcha_fp = open('examples/captcha_ms.jpeg', 'rb')
client = AnticaptchaClient(api_key)
task = ImageToTextTask(captcha_fp)
job = client.createTask(task)
job.join()
print job.get_captcha_text()

Solve funcaptcha

Example snippet for funcaptcha:

from python_anticaptcha import AnticaptchaClient, FunCaptchaTask, Proxy
UA = 'Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_1) AppleWebKit/537.36 ' \
 '(KHTML, like Gecko) Chrome/39.0.2171.95 Safari/537.36'

api_key = '174faff8fbc769e94a5862391ecfd010'
site_key = 'DE0B0BB7-1EE4-4D70-1853-31B835D4506B' # grab from site
url = 'https://www.google.com/recaptcha/api2/demo'
proxy = Proxy.parse_url("socks5://login:password@123.123.123.123")

client = AnticaptchaClient(api_key)
task = FunCaptchaTask(url, site_key, proxy=proxy, user_agent=user_agent)
job = client.createTask(task)
job.join()
print job.get_token_response()

Report incorrect image

Example snippet for reporting an incorrect image task:

from python_anticaptcha import AnticaptchaClient, ImageToTextTask

api_key = '174faff8fbc769e94a5862391ecfd010'
captcha_fp = open('examples/captcha_ms.jpeg', 'rb')
client = AnticaptchaClient(api_key)
task = ImageToTextTask(captcha_fp)
job = client.createTask(task)
job.join()
print job.get_captcha_text()
job.report_incorrect()

Setup proxy

The library is not responsible for managing the proxy server. However, we point to
the possibility of simply launching such a server by:

pip install mitmproxy
mitmweb -p 9190 -b 0.0.0.0 --ignore '.' --socks

Next to in your application use something like:

proxy = Proxy.parse_url("socks5://123.123.123.123:9190")

We recommend entering IP-based access control for incoming addresses to proxy. IP address required by
Anticaptcha.com [http://getcaptchasolution.com/p9bwplkicx] is:

69.65.41.21
209.212.146.168

Error handling

In the event of an application error, the AnticaptchaException exception is thrown. To handle the exception, do the following:

from python_anticaptcha import AnticatpchaException, ImageToTextTask

try:
 # any actions
except AnticatpchaException as e:
 if e.error_code == 'ERROR_ZERO_BALANCE':
 notify_about_no_funds(e.error_id, e.error_code, e.error_description)
 else:
 raise

API

Base

	
class python_anticaptcha.base.AnticaptchaClient(client_key, language_pool='en', host='api.anti-captcha.com', use_ssl=True)

	
	
APP_STAT_URL = '/getAppStats'

	

	
BALANCE_URL = '/getBalance'

	

	
CREATE_TASK_URL = '/createTask'

	

	
REPORT_IMAGE_URL = '/reportIncorrectImageCaptcha'

	

	
REPORT_RECAPTCHA_URL = '/reportIncorrectRecaptcha'

	

	
SOFT_ID = 847

	

	
TASK_RESULT_URL = '/getTaskResult'

	

	
client_ip

	

	
client_key = None

	

	
createTask(task)

	

	
createTaskSmee(task, timeout=300)

	Beta method to stream response from smee.io

	
getAppStats(soft_id, mode)

	

	
getBalance()

	

	
getTaskResult(task_id)

	

	
language_pool = 'en'

	

	
reportIncorrectImage(task_id)

	

	
reportIncorrectRecaptcha(task_id)

	

	
response_timeout = 5

	

	
class python_anticaptcha.base.Job(client, task_id)

	
	
check_is_ready()

	

	
client = None

	

	
get_answers()

	

	
get_captcha_text()

	

	
get_cells_numbers()

	

	
get_solution()

	

	
get_solution_response()

	

	
get_token_response()

	

	
join(maximum_time=None)

	

	
report_incorrect()

	

	
report_incorrect_image()

	

	
report_incorrect_recaptcha()

	

	
task_id = None

	

Exceptions

	
exception python_anticaptcha.exceptions.AnticaptchaException(error_id, error_code, error_description, *args)

	

	
python_anticaptcha.exceptions.AnticatpchaException

	alias of python_anticaptcha.exceptions.AnticaptchaException

	
exception python_anticaptcha.exceptions.InvalidWidthException(width)

	

	
exception python_anticaptcha.exceptions.MissingNameException(cls)

	

Tasks

	
class python_anticaptcha.tasks.AntiGateTask(*args, **kwargs)

	

	
class python_anticaptcha.tasks.AntiGateTaskProxyless(website_url, template_name, variables, *args, **kwargs)

	
	
serialize(**result)

	

	
templateName = None

	

	
type = 'AntiGateTask'

	

	
variables = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.BaseTask

	
	
serialize(**result)

	

	
type = None

	

	
class python_anticaptcha.tasks.CookieMixin(*args, **kwargs)

	
	
serialize(**result)

	

	
class python_anticaptcha.tasks.FunCaptchaProxylessTask(website_url, website_key, subdomain=None, data=None, *args, **kwargs)

	
	
data = None

	

	
funcaptchaApiJSSubdomain = None

	

	
serialize(**result)

	

	
type = 'FunCaptchaTaskProxyless'

	

	
websiteKey = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.FunCaptchaTask(*args, **kwargs)

	
	
type = 'FunCaptchaTask'

	

	
class python_anticaptcha.tasks.GeeTestTask(*args, **kwargs)

	

	
class python_anticaptcha.tasks.GeeTestTaskProxyless(website_url, gt, challenge, subdomain=None, lib=None, *args, **kwargs)

	
	
challenge = None

	

	
geetestApiServerSubdomain = None

	

	
geetestGetLib = None

	

	
gt = None

	

	
serialize(**result)

	

	
type = 'GeeTestTaskProxyless'

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.HCaptchaTask(*args, **kwargs)

	
	
type = 'HCaptchaTask'

	

	
class python_anticaptcha.tasks.HCaptchaTaskProxyless(website_url, website_key, *args, **kwargs)

	
	
serialize(**result)

	

	
type = 'HCaptchaTaskProxyless'

	

	
websiteKey = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.ImageToTextTask(fp, phrase=None, case=None, numeric=None, math=None, min_length=None, max_length=None, comment=None, website_url=None, *args, **kwargs)

	
	
case = None

	

	
comment = None

	

	
fp = None

	

	
math = None

	

	
maxLength = None

	

	
minLength = None

	

	
numeric = None

	

	
phrase = None

	

	
serialize(**result)

	

	
type = 'ImageToTextTask'

	

	
websiteUrl = None

	

	
class python_anticaptcha.tasks.NoCaptchaTask(*args, **kwargs)

	
	
type = 'NoCaptchaTask'

	

	
class python_anticaptcha.tasks.NoCaptchaTaskProxylessTask(website_url, website_key, website_s_token=None, is_invisible=None, recaptcha_data_s_value=None, *args, **kwargs)

	
	
recaptchaDataSValue = None

	

	
serialize(**result)

	

	
type = 'NoCaptchaTaskProxyless'

	

	
websiteKey = None

	

	
websiteSToken = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.ProxyMixin(*args, **kwargs)

	
	
serialize(**result)

	

	
class python_anticaptcha.tasks.RecaptchaV2EnterpriseTask(*args, **kwargs)

	
	
type = 'RecaptchaV2EnterpriseTask'

	

	
class python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless(website_url, website_key, enterprise_payload, api_domain, *args, **kwargs)

	
	
apiDomain = None

	

	
enterprisePayload = None

	

	
serialize(**result)

	

	
type = 'RecaptchaV2EnterpriseTaskProxyless'

	

	
websiteKey = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.RecaptchaV2Task(*args, **kwargs)

	
	
type = 'RecaptchaV2Task'

	

	
class python_anticaptcha.tasks.RecaptchaV2TaskProxyless(website_url, website_key, website_s_token=None, is_invisible=None, recaptcha_data_s_value=None, *args, **kwargs)

	
	
type = 'RecaptchaV2TaskProxyless'

	

	
class python_anticaptcha.tasks.RecaptchaV3TaskProxyless(website_url, website_key, min_score, page_action, is_enterprise=False, *args, **kwargs)

	
	
isEnterprise = False

	

	
minScore = None

	

	
pageAction = None

	

	
serialize(**result)

	

	
type = 'RecaptchaV3TaskProxyless'

	

	
websiteKey = None

	

	
websiteURL = None

	

	
class python_anticaptcha.tasks.UserAgentMixin(*args, **kwargs)

	
	
serialize(**result)

	

Changelog

1.0.0 - 2022-03-28

Added

	Add new tasks:

	AntiGateTask and AntiGateTaskProxyless

	RecaptchaV2EnterpriseTask and RecaptchaV2EnterpriseTaskProxyless

	GeeTestTask and GeeTestTaskProxyless

	RecaptchaV2Task (alias of NoCaptchaTask) and RecaptchaV2TaskProxyless (alias of NoCaptchaTaskProxyless)

	Add example for AntiGateTaskProxyless

	Add optional parameters comment, websiteUrl to ImageToTextTask

	Add optional parameter funcaptchaApiJSSubdomain, data to FunCaptchaTask*

	Add optional parameter isEnterprise to RecaptchaV3Task*

Removed

	Drop tasks unsupported upstream: CustomCaptchaTask, SquareNetTask

Changed

	Internal refactor to extract UserAgentMixin, CookieMixin

	Use nose2 for tests

0.7.1 - 2020-07-17

Added

	Added examples for proxy mode including hcaptcha_request_proxy

Changed

	Fix inheritance of FunCaptchaTask

	Added FunCaptchaTask to e2e tests

0.7.0 - 2020-06-08

Added

	Added parameter recaptchaDataSValue in NoCaptchaTask*

Thanks to this change added support for additional “data-s” used by some custom
ReCaptcha deployments, which is in fact a one-time token and must be grabbed
every time you want to solve a Recaptcha.
<div class=”g-recaptcha” data-sitekey=”some sitekey” data-s=”THIS_TOKEN”></div>

Changed

	Fixed deprecated method report_incorrect.
You should currently use report_incorrect_image instead already.

0.6.0 - 2020-04-13

Added

	Added custom timeout for createTaskSmee.
Use as client.createTaskSmee(task, timeout=5*60).
Default timeout is 5 minutes.

	Added squarenet_validator for usage with thread pool
for concurrent execution

Changed

	Default 5 seconds timeout apply to all API request.

0.5.1 - 2020-03-31

Changed

	Fix import of package

0.5.0 - 2020-03-30

Added

	Added HCaptchaTaskProxyless and HCaptchaTask for
support hCaptcha [https://www.hcaptcha.com/] . See examples/hcaptcha_request.py for detailed
usage example.

	Added SquareNetTask. See examples/squarenet.py for detailed
usage example.

	Added Job.report_incorrect_recaptcha and Job.report_incorrect_image .

Changed

	Exposed FunCaptchaProxylessTask as python_anticaptcha.FunCaptchaProxylessTask

	Exposed CustomCaptchaTask as python_anticaptcha.CustomCaptchaTask

	Formated code via Black

	Move constant monitoring to GitHub Actions

	Deprecated Job.report_incorrect. Use report_incorrect_image instead.

0.4.2 - 2019-10-27

Added

	Added example remote_image.py

Changed

	Switch CI from TravisCI to GitHub Actions

	Automate PyPI releases

	Use use_scm_version for versioning

	Drop use_2to3 in setup.py

0.4.1 - 2019-07-09

Added

	Added python_anticaptcha.__version__ to provide version signature (see PEP396)

Changed

	python_anticaptcha.AnticaptchaClient.createTaskSmee use shared session & keep connection.

0.4.0 - 2019-06-28

Added

	
	Added python_anticaptcha.AnticaptchaClient.createTaskSmee to receive responses without polling

	The method, which is based on the callback result of captcha / task factory to Smee.io,
which immediately transfers it to library. Allows to significantly shorten the waiting time
for a response and to reduce load the network connection.
The method is in beta and the way it works may change. All comments are welcome.

	Recaptcha V3 is now officially supported by Anti-Captcha. Added python_anticaptcha.RecaptchaV3TaskProxyless.

0.3.2 - 2018-10-17

Added

	Added support for IsInvisible flag in NoCaptchaTaskProxylessTask and NoCaptchaTask

0.3.1 - 2018-03-18

Changed

	Replaced python_anticaptcha.AnticatpchaException to python_anticaptcha.AnticaptchaException due typo

Added

	Added python_anticaptcha.exceptions.AnticatpchaException

	Added docs about error handling

Removed

	Deprecated python_anticaptcha.exceptions.AnticatpchaException

Development

The project is open-source.

Changes are managed through GitHub. Pull requests are particularly welcome.

All changes are automatically tested using TravisCI.

New release

Follow these steps to publish the new release:

	update changelog - use any text editor

	bump version - use `bumpversion {major,minor,patch}`

	build package - use `python setup.py sdist bdist_wheel --universal`

	upload release to PyPI - use `twine upload dist/*`

	push changes to GitHub - `git push origin && git push --tags`

 Python Module Index

 p

 		 	

 		
 p	

 	[image: -]
 	
 python_anticaptcha	

 	
 	
 python_anticaptcha.base	

 	
 	
 python_anticaptcha.exceptions	

 	
 	
 python_anticaptcha.tasks	

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | L
 | M
 | N
 | P
 | R
 | S
 | T
 | U
 | V
 | W

A

 	
 	AnticaptchaClient (class in python_anticaptcha.base)

 	AnticaptchaException

 	AnticatpchaException (in module python_anticaptcha.exceptions)

 	
 	AntiGateTask (class in python_anticaptcha.tasks)

 	AntiGateTaskProxyless (class in python_anticaptcha.tasks)

 	apiDomain (python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless attribute)

 	APP_STAT_URL (python_anticaptcha.base.AnticaptchaClient attribute)

B

 	
 	BALANCE_URL (python_anticaptcha.base.AnticaptchaClient attribute)

 	
 	BaseTask (class in python_anticaptcha.tasks)

C

 	
 	case (python_anticaptcha.tasks.ImageToTextTask attribute)

 	challenge (python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

 	check_is_ready() (python_anticaptcha.base.Job method)

 	client (python_anticaptcha.base.Job attribute)

 	client_ip (python_anticaptcha.base.AnticaptchaClient attribute)

 	
 	client_key (python_anticaptcha.base.AnticaptchaClient attribute)

 	comment (python_anticaptcha.tasks.ImageToTextTask attribute)

 	CookieMixin (class in python_anticaptcha.tasks)

 	CREATE_TASK_URL (python_anticaptcha.base.AnticaptchaClient attribute)

 	createTask() (python_anticaptcha.base.AnticaptchaClient method)

 	createTaskSmee() (python_anticaptcha.base.AnticaptchaClient method)

D

 	
 	data (python_anticaptcha.tasks.FunCaptchaProxylessTask attribute)

E

 	
 	enterprisePayload (python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless attribute)

F

 	
 	fp (python_anticaptcha.tasks.ImageToTextTask attribute)

 	funcaptchaApiJSSubdomain (python_anticaptcha.tasks.FunCaptchaProxylessTask attribute)

 	
 	FunCaptchaProxylessTask (class in python_anticaptcha.tasks)

 	FunCaptchaTask (class in python_anticaptcha.tasks)

G

 	
 	geetestApiServerSubdomain (python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

 	geetestGetLib (python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

 	GeeTestTask (class in python_anticaptcha.tasks)

 	GeeTestTaskProxyless (class in python_anticaptcha.tasks)

 	get_answers() (python_anticaptcha.base.Job method)

 	get_captcha_text() (python_anticaptcha.base.Job method)

 	get_cells_numbers() (python_anticaptcha.base.Job method)

 	
 	get_solution() (python_anticaptcha.base.Job method)

 	get_solution_response() (python_anticaptcha.base.Job method)

 	get_token_response() (python_anticaptcha.base.Job method)

 	getAppStats() (python_anticaptcha.base.AnticaptchaClient method)

 	getBalance() (python_anticaptcha.base.AnticaptchaClient method)

 	getTaskResult() (python_anticaptcha.base.AnticaptchaClient method)

 	gt (python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

H

 	
 	HCaptchaTask (class in python_anticaptcha.tasks)

 	
 	HCaptchaTaskProxyless (class in python_anticaptcha.tasks)

I

 	
 	ImageToTextTask (class in python_anticaptcha.tasks)

 	
 	InvalidWidthException

 	isEnterprise (python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

J

 	
 	Job (class in python_anticaptcha.base)

 	
 	join() (python_anticaptcha.base.Job method)

L

 	
 	language_pool (python_anticaptcha.base.AnticaptchaClient attribute)

M

 	
 	math (python_anticaptcha.tasks.ImageToTextTask attribute)

 	maxLength (python_anticaptcha.tasks.ImageToTextTask attribute)

 	
 	minLength (python_anticaptcha.tasks.ImageToTextTask attribute)

 	minScore (python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

 	MissingNameException

N

 	
 	NoCaptchaTask (class in python_anticaptcha.tasks)

 	
 	NoCaptchaTaskProxylessTask (class in python_anticaptcha.tasks)

 	numeric (python_anticaptcha.tasks.ImageToTextTask attribute)

P

 	
 	pageAction (python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

 	phrase (python_anticaptcha.tasks.ImageToTextTask attribute)

 	ProxyMixin (class in python_anticaptcha.tasks)

 	
 	python_anticaptcha.base (module)

 	python_anticaptcha.exceptions (module)

 	python_anticaptcha.tasks (module)

R

 	
 	recaptchaDataSValue (python_anticaptcha.tasks.NoCaptchaTaskProxylessTask attribute)

 	RecaptchaV2EnterpriseTask (class in python_anticaptcha.tasks)

 	RecaptchaV2EnterpriseTaskProxyless (class in python_anticaptcha.tasks)

 	RecaptchaV2Task (class in python_anticaptcha.tasks)

 	RecaptchaV2TaskProxyless (class in python_anticaptcha.tasks)

 	RecaptchaV3TaskProxyless (class in python_anticaptcha.tasks)

 	REPORT_IMAGE_URL (python_anticaptcha.base.AnticaptchaClient attribute)

 	
 	report_incorrect() (python_anticaptcha.base.Job method)

 	report_incorrect_image() (python_anticaptcha.base.Job method)

 	report_incorrect_recaptcha() (python_anticaptcha.base.Job method)

 	REPORT_RECAPTCHA_URL (python_anticaptcha.base.AnticaptchaClient attribute)

 	reportIncorrectImage() (python_anticaptcha.base.AnticaptchaClient method)

 	reportIncorrectRecaptcha() (python_anticaptcha.base.AnticaptchaClient method)

 	response_timeout (python_anticaptcha.base.AnticaptchaClient attribute)

S

 	
 	serialize() (python_anticaptcha.tasks.AntiGateTaskProxyless method)

 	(python_anticaptcha.tasks.BaseTask method)

 	(python_anticaptcha.tasks.CookieMixin method)

 	(python_anticaptcha.tasks.FunCaptchaProxylessTask method)

 	(python_anticaptcha.tasks.GeeTestTaskProxyless method)

 	(python_anticaptcha.tasks.HCaptchaTaskProxyless method)

 	(python_anticaptcha.tasks.ImageToTextTask method)

 	(python_anticaptcha.tasks.NoCaptchaTaskProxylessTask method)

 	(python_anticaptcha.tasks.ProxyMixin method)

 	(python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless method)

 	(python_anticaptcha.tasks.RecaptchaV3TaskProxyless method)

 	(python_anticaptcha.tasks.UserAgentMixin method)

 	
 	SOFT_ID (python_anticaptcha.base.AnticaptchaClient attribute)

T

 	
 	task_id (python_anticaptcha.base.Job attribute)

 	TASK_RESULT_URL (python_anticaptcha.base.AnticaptchaClient attribute)

 	templateName (python_anticaptcha.tasks.AntiGateTaskProxyless attribute)

 	type (python_anticaptcha.tasks.AntiGateTaskProxyless attribute)

 	(python_anticaptcha.tasks.BaseTask attribute)

 	(python_anticaptcha.tasks.FunCaptchaProxylessTask attribute)

 	(python_anticaptcha.tasks.FunCaptchaTask attribute)

 	(python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

 	(python_anticaptcha.tasks.HCaptchaTask attribute)

 	(python_anticaptcha.tasks.HCaptchaTaskProxyless attribute)

 	(python_anticaptcha.tasks.ImageToTextTask attribute)

 	(python_anticaptcha.tasks.NoCaptchaTask attribute)

 	(python_anticaptcha.tasks.NoCaptchaTaskProxylessTask attribute)

 	(python_anticaptcha.tasks.RecaptchaV2EnterpriseTask attribute)

 	(python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless attribute)

 	(python_anticaptcha.tasks.RecaptchaV2Task attribute)

 	(python_anticaptcha.tasks.RecaptchaV2TaskProxyless attribute)

 	(python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

U

 	
 	UserAgentMixin (class in python_anticaptcha.tasks)

V

 	
 	variables (python_anticaptcha.tasks.AntiGateTaskProxyless attribute)

W

 	
 	websiteKey (python_anticaptcha.tasks.FunCaptchaProxylessTask attribute)

 	(python_anticaptcha.tasks.HCaptchaTaskProxyless attribute)

 	(python_anticaptcha.tasks.NoCaptchaTaskProxylessTask attribute)

 	(python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless attribute)

 	(python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

 	websiteSToken (python_anticaptcha.tasks.NoCaptchaTaskProxylessTask attribute)

 	websiteURL (python_anticaptcha.tasks.AntiGateTaskProxyless attribute)

 	(python_anticaptcha.tasks.FunCaptchaProxylessTask attribute)

 	(python_anticaptcha.tasks.GeeTestTaskProxyless attribute)

 	(python_anticaptcha.tasks.HCaptchaTaskProxyless attribute)

 	
 	websiteUrl (python_anticaptcha.tasks.ImageToTextTask attribute)

 	websiteURL (python_anticaptcha.tasks.NoCaptchaTaskProxylessTask attribute)

 	(python_anticaptcha.tasks.RecaptchaV2EnterpriseTaskProxyless attribute)

 	(python_anticaptcha.tasks.RecaptchaV3TaskProxyless attribute)

 _static/up.png

nav.xhtml

 Table of Contents

 		
 Welcome to python-anticaptcha’s documentation!

 		
 Usage

 		
 Solve recaptcha

 		
 Solve text captcha

 		
 Solve funcaptcha

 		
 Report incorrect image

 		
 Setup proxy

 		
 Error handling

 		
 API

 		
 Base

 		
 Exceptions

 		
 Tasks

 		
 Changelog

 		
 1.0.0 - 2022-03-28

 		
 Added

 		
 Removed

 		
 Changed

 		
 0.7.1 - 2020-07-17

 		
 Added

 		
 Changed

 		
 0.7.0 - 2020-06-08

 		
 Added

 		
 Changed

 		
 0.6.0 - 2020-04-13

 		
 Added

 		
 Changed

 		
 0.5.1 - 2020-03-31

 		
 Changed

 		
 0.5.0 - 2020-03-30

 		
 Added

 		
 Changed

 		
 0.4.2 - 2019-10-27

 		
 Added

 		
 Changed

 		
 0.4.1 - 2019-07-09

 		
 Added

 		
 Changed

 		
 0.4.0 - 2019-06-28

 		
 Added

 		
 0.3.2 - 2018-10-17

 		
 Added

 		
 0.3.1 - 2018-03-18

 		
 Changed

 		
 Added

 		
 Removed

 		
 Development

 		
 New release

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

