

Factura Electrónica: Ventajas Biblioteca DLL LibPyAfipWs

La librería LibPyAfipWs es una DLL escrita en C que permite acceder a los webservices de AFIP / ANMAT y en Windows y Linux, compatible con varios lenguajes (Visual Basic, Visual Fox Pro, Delphi, PHP, .Net, Java, C / C++, etc.) Al no ser un OCX ni objeto COM, es muy versátil (igualmente ver OcxFacturaElectronica y PyAfipWs para una alternativa más dinámica para lenguajes modernos).

La biblioteca puede usarse de varias formas que a continuación se detallan (acceso en tiempo de ejecución, compilación y enlace, declaración en VB y VFP, etc.)

Para más información sobre los métodos soportados, ver LibPyAfipWs. Para más información, ver ManualPyAfipWs, FacturaElectronica y PyAfipWs

Acceso en tiempo de ejecución

La librería se puede acceder desde C o lenguajes similares simplemente llamando a la función LoadLibrary("ruta.dll") y luego se accede a las funciones con GetProcAddress. Es importante notar que este método no necesita que se linkee a la librería en tiempo de ejecución, por lo que es muy flexible para desarrollo.

Ejemplo en lenguaje C estándard para crear un ticket de acceso:

```
#include <windows.h>

int main(int argc, char *argv[]) {
 BSTR tra, cms, ta, ret;
 void *wsfev1;
 bool ok;
 long nro;
 HINSTANCE hPyAfipWsDll;
 FARPROC lpFunc, lpFree;

 /* cargo la librería y obtengo la referencia (poner ruta completa) */
 hPyAfipWsDll = LoadLibrary(..\\LIBPYAFIPWS.DLL");
 if (hPyAfipWsDll != NULL) {
 /* obtengo los punteros a las funciones exportadas en la librería */
 lpFunc = GetProcAddress(hPyAfipWsDll , "WSAA_CreateTRA");
 lpFree = GetProcAddress(hPyAfipWsDll , "PYAFIPWS_Free");
 if (lpFunc != (FARPROC) NULL) {
 /* llamo al método de la DLL para crear el ticket de req. de acceso */
 tra = (*lpFunc)("wsfe", (long)3600);
 printf("TRA: %s\n", tra);
 /* libero la memoria alojada por el string devuelto */
 (*lpFree)(tra);
 }
 }
 FreeLibrary(hPyAfipWsDll);
}
```

Ver libpyafipws dll test.c (ejemplo completo)

Compilación y enlace

La librería se puede usarse utilizando el encabezado `libpyafipws.h` que define las funciones, `libpyafipws.lib` para linkearlo. Ejemplo en lenguaje C estándar:

```
#include "libpyafipws.h"

int main(int argc, char *argv[]) {
 BSTR tra, cms, ta;
 void *wsfev1;

 /* Generar ticket de requerimiento de acceso */
 tra = WSAA_CreateTRA("wsfe", 999);
 printf("TRA:\n%s\n", tra);
 /* Firmar criptograficamente el mensaje */
 cms = WSAA_SignTRA((char*) tra, "reingart.crt", "reingart.key");
 printf("CMS:\n%s\n", cms);
 /* Llamar al webservice y obtener el ticket de acceso */
 ta = WSAA_LoginCMS((char*) cms);
 printf("TA:\n%s\n", ta);
```

Ver [factura_electronica.c](#) (ejemplo completo)

C# (.Net) con InteropServices

Desde .NET se puede llamar a las funciones de la librería usando los servicios de interoperabilidad (`[DllImport` en `System.Runtime.InteropServices`):

```
using System;
using System.Text;
using System.Runtime.InteropServices;

namespace ConsoleApplication1
{
 class Program
 {

 [DllImport("F:\\LIBPYAFIPWS.DLL")]
 private static extern string WSAA_CreateTRA(
 string service,
 long ttl
 );
 static void Main(string[] args)
 {
 string tra;
 tra = WSAA_CreateTRA("wsfe", 3600);
 Console.WriteLine("TRA = {0}", tra);
 Console.ReadLine();
 }
 }
}
```

Ver [factura_electronica.cs](#) (ejemplo completo)

Nota: Para VB.NET se recomienda la interfaz por objetos (Component Object Model): [PyAfipWs](#), ver [wsfev1.vb](#) (ejemplo completo)

Visual Basic, Visual Fox Pro y similares

En lenguajes modernos, se puede declarar la función externa, por ej. en VB (cambiar ..\ por la ruta completa, donde este la DLL y el resto de los archivos de instalación):

```
'function WSAA_CreateTRA Lib "..\libpyafipws.dll" (ByVal service As String, ByVal ttl As Long) As String
'function WSAA_SignTRA Lib "..\libpyafipws.dll" (ByVal tra As String, ByVal cert As String, ByVal pk As String)
'function WSAA_LoginCMS Lib "..\libpyafipws.dll" (ByVal tra As String) As String

'Generar un Ticket de Requerimiento de Acceso (TRA) para WSFEv1
'ttl = 36000 ' tiempo de vida = 10hs hasta expiración
'tra = WSAA_CreateTRA("wsfe", ttl)

'specificar la ubicacion de los archivos certificado y clave privada
'Path = CurDir() + "\"
'certificado: certificado es el firmado por la AFIP
'clavePrivada: la clave privada usada para crear el certificado
'certificado = "..\reingart.crt" ' certificado de prueba
'clavePrivada = "..\reingart.key" ' clave privada de prueba

'Generar el mensaje firmado (CMS)
'tra = WSAA_SignTRA(tra, Path + Certificado, Path + ClavePrivada)
'cms = tra.CMS

'Enviar al webservice de autenticación:
'cms = WSAA_LoginCMS(cms)

'Imprimir el ticket de acceso, ToKen y Sign de autorización
'tra.Print token
'tra.Print sign
```

Ver [libpyafipws dll test.bas](#) (ejemplo completo)

Para Visual Fox Pro sería similar, declarando la función exportada por la DLL de la siguiente manera:

```
DECLARE STRING WSAA_CreateTRA IN ..\LIBPYAFIPWS STRING @ service, LONG @ ttl
 && Generar un Ticket de Requerimiento de Acceso (TRA) para WSFEv1
 ttl = 36000 && tiempo de vida = 10hs hasta expiración
 tra = WSAA_CreateTRA("wsfe", ttl)

 ? tra
```

Ver [libpyafipws dll test.prg](#) (ejemplo completo)

Nota: Para VB y VFP se recomienda la interfaz por objetos (Component Object Model): [PyAfipWs](#)

Contacto

Para mayor información, consultar por mail a facturaelectronica@sistemasagiles.com.ar o telefónicamente al 15-3048-9211

Para soporte de la comunidad, revisar la [lista de temas](#) y/o [crear uno nuevo](#) Para novedades y consultas generales, puede usar el [Foro Público](#)

PyAfipWs Copyright 2008, 2009, 2010, 2012, 2013 por MarianoReingart