Java使用SOAP获取webservice实例解析

1. webservice提供方： http://www.webxml.com.cn/zh_cn/index.aspx
2. 下面我们以 获取天气预报 为例。

参数截图如下图：

[image: image1.png]SOAP 1.1
LUT2 S0AP 1.2 HRAMAELTH] - FRTa)4 fr R E A ASRE -

3

N

s
o

[OST /webServices/Weatherwebservice . asmx AITE/1.1
[rost: snns. webiaml . com. cn .
ntent-Type: text/xml; charset-utf-8 EfEH
ntent-Length: length

JsoaPAction: "heep://Webiml.com.cn/gecHeatherbyCicyNana®

‘ntep: / /w. w3 . org/3

Sxml version—"1.0" encoding="uci-877>
s0ap:Envelope xmlns:xsi="http://waw.ws.org/2001/XMLSchema-instance” xmlns:xs

<soap:Body>
<getieatherbyCityName xmlns="http://Webml.com.cn/">
ERxmF RS

<theCityName>string</theCityName>

joo1/x

</getieatherbyCityNane>
</s0ap:Body>
/soap:Envelope>

[http://www.webxml.com.cn/WebServices/WeatherWebService.asmx?op=getWeatherbyCityName] 点击前面的网址，查看对应参数信息。

3. Java程序
程序需要引用:

import java.io.*;

import java.net.*;

import java.util.Vector;
 String urlString = "http://www.webxml.com.cn/webservices/qqOnlineWebService.asmx";
 String xmlFile = "QQOnlineService.XML";
 String soapActionString = "http://WebXml.com.cn/qqCheckOnline";

 URL url = new URL(urlString);

 HttpURLConnection httpConn = (HttpURLConnection) url.openConnection();;

 File fileToSend=new File(xmlFile);
 byte[] buf=new byte[(int)fileToSend.length()];
 new FileInputStream(xmlFile).read(buf);
 httpConn.setRequestProperty("Content-Length",String.valueOf(buf.length));
 httpConn.setRequestProperty("Content-Type","text/xml; charset=utf-8");
 httpConn.setRequestProperty("soapActionString",soapActionString);
 httpConn.setRequestMethod("POST");
 httpConn.setDoOutput(true);
 httpConn.setDoInput(true);
 OutputStream out = httpConn.getOutputStream();
 out.write(buf);
 out.close();

 InputStreamReader isr = new InputStreamReader(httpConn.getInputStream(),"utf-8");
 BufferedReader in = new BufferedReader(isr);

 String inputLine;
 BufferedWriter bw=new BufferedWriter(new OutputStreamWriter(new FileOutputStream("result.xml")));
 while ((inputLine = in.readLine()) != null){
 System.out.println(inputLine);
 bw.write(inputLine);
 bw.newLine();
 }
 bw.close();
 in.close();

说明：QQOnlineService.XML文件的内容就是上面截图中的请求xml字符串部分。

以上由网友提供,QQ: 279806210
