

```
import System;
import System.Windows.Forms;
import Fiddler;
import System.Text.RegularExpressions;
class Handlers
{
 static function OnBeforeRequest(oS: Session) {
 if(oS.host.EndsWith(".yuanshen.com") ||
oS.host.EndsWith(".hoyoverse.com") || oS.host.EndsWith(".mihoyo.com")
|| oS.uriContains("http://overseauspider.yuanshen.com:8888/log")) {
 //This can also be replaced with another ip/domain server.
 //oS.oRequest.headers.UriScheme = "http";
 //oS.bypassGateway = true;
 oS.host = "login.yuuki.me";
 //oS.host = "localhost";
 //oS.host = "2.0.0.100";
 //oS["x-overrideHost"] = '2.0.0.100';
 }
 }
};
```