
Página 1 de 3

Como acessar um WebService a partir de um applet Java?
Por André Sandri – Junho/2005
www.sandri.cjb.net

1. Introdução
Uma das tarefas que foi a mim concebido durante a construção de um software foi o
projeto e implementação de um applet Java que deveria se comunicar com um
WebService. Como na época não encontrei nenhuma “receita de bolo” na Internet,
resolvi publicar aqui uma solução para este tipo de problema.

2. Utilizando Axis
Java tem classes próprias para trabalhar com WebService. O problema é que estas
classes estão disponibilizadas somente no J2EE (Java Second Edition Enterprise
Environment). Para rodar no browser do cliente, temos que adotar uma solução que
utilize somente classes do J2SE.
Para conseguir efetuar a comunicação com o WebService utilizando J2SE pode-se
utilizar o framework Axis que é um projeto open-source da Apache Foundation.
Este framework dá a possibilidade de geração automática de praticamente todo o
código em Java necessário para a comunicação com o WebService. Porém, para
executá-lo no browser do cliente, será necessário para o usuário, além de instalar
uma versão atualizada do J2RE (Java Second Edition Runtime Environment) e o
código compilado da classe gerada em si (em torno de 30KB), anexar as bibliotecas
de “run-time” do Axis que a princípio tem um tamanho superior a 1MB.
O problema desta solução é o tamanho da biblioteca de run-time que inviabiliza a
solução, pois o ideal é que o componente a ser distribuído seja pequeno (no máximo
300KB).

3. Acesso Direto - HttpURLConnection
Visando eliminar a necessidade de utilizar a biblioteca de run-time Axis, optei por
efetuar a comunicação com o WebService de forma direta, sem a necessidade de
utilizar bibliotecas adicionais. Esta solução funciona com o runtime do J2SE, que em
muitos casos já está instalado em estações de clientes. Dessa forma será possível
distribuir um componente com no máximo 100KB.
Isto foi possível utilizando uma abordagem direta, onde o HTTP Request e o SOAP
(XML) foram criados de forma direta e a comunicação com o servidor do
WebService foi estabelecida com a classe HttpURLConnection.
O código fonte anexado a este documento ilustra a solução testada.

4. Assinatura Digital do Componente
Para viabilizar a utilização deste componente nos browsers dos clientes é necessário
assinar o componente gerado com um certificado digital válido. Sem esta assinatura
digital, o J2RE (Java Second Edition Runtime Environment) executa o componente
de forma segura em um sand-box (“caixa de areia”), onde não é possível efetuar a
comunicação com o WebService.

Página 2 de 3

5. Código Fonte - HttpURLConnection

import java.io.*;
import java.net.HttpURLConnection;
import java.net.URL;
import java.security.*;
import javax.xml.parsers.*;
import org.w3c.dom.Document;

/* Classe Teste_WebService */
/* Author: André Sandri */
public class Teste_WebService
{
 public static String Calcular()
 {
 try
 {
 // Criar HTTP Connection
 URL url = new URL("http://maquina_destino/WebService1/Service1.asmx");
 HttpURLConnection urlconn;
 urlconn = (HttpURLConnection) url.openConnection();

 // Preparar cabeçalho do HTTP Request
 urlconn.setRequestMethod("POST");
 urlconn.setRequestProperty("Content-Type","text/xml; charset=utf-8");

 urlconn.addRequestProperty("SOAPAction","\"http://tempuri.org/WebService1/Service
1/Somar\"");
 urlconn.setDoOutput(true);

 // Criar conteúdo do HTTP Request
 OutputStream out = urlconn.getOutputStream();

 // Montar SOAP (XML)
 StringBuffer SOAP_in = new StringBuffer();
 SOAP_in.append("<?xml version=\"1.0\" encoding=\"utf-8\"?>");
 SOAP_in.append("<soap:Envelope
xmlns:xsi=\"http://www.w3.org/2001/XMLSchema-instance\"
xmlns:xsd=\"http://www.w3.org/2001/XMLSchema\"
xmlns:soap=\"http://schemas.xmlsoap.org/soap/envelope/\">");
 SOAP_in.append("<soap:Body>");
 SOAP_in.append("<Somar
xmlns=\"http://tempuri.org/WebService1/Service1\"><Numero1>");
 SOAP_in.append("3");
 SOAP_in.append("</Numero1><Numero2>");
 SOAP_in.append("2");
 SOAP_in.append("</Numero2></Somar></soap:Body></soap:Envelope>");

 // Enviar SOAP para o conteúdo do Request
 for(int i=0; i<SOAP_in.length(); i++)
 out.write(SOAP_in.charAt(i));

 // Criar objeto DOM XML para a navegação do SOAP de resposta...
 Document doc = null;
 DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance();
 DocumentBuilder db = dbf.newDocumentBuilder();

 // Ler HTTP Response
 InputStream connInputStream = urlconn.getInputStream();

 // Processar XML de retorno...
 try
 {
 doc = db.parse(connInputStream);
 }
 catch(IOException e)
 {
 // Servidor de WEB SERVICE não aceitou o SOAP solicitado

Página 3 de 3

 // ou retornou outro erro de comunicação...
 System.out.println(e.toString());
 return "Falha na Comunicação !";
 }

 // Apresentar resultado...
 String resultado =
doc.getDocumentElement().getFirstChild().getFirstChild().getFirstChild().getFirstChild(
).getNodeValue();
 return "OK! O resultado é " + resultado + ".";
 }
 catch (Exception e)
 {
 System.out.println(e.toString());
 e.printStackTrace();
 return "Falha na Comunicação !";
 }
 }

 public static void main(String[] args)
 {
 Teste_WebService teste = new Teste_WebService();
 System.out.println(Calcular());
 }
}

