UNIVERSITA’ DEGLI STUDI DI MILANO
Facoltà di Scienze Matematiche, Fisiche e Naturali

Dipartimento di Tecnologie dell’Informazione
[image: image43.png]master

System Databases

model tempan msdb
System
Cataiog A A
Datatase
Cateiog Detabase Detabase Datatase
Cateiog Cateiog Cateiog
N N
Datatase Datatase Datatase
Cateiog Cateiog Cateiog
J \ J A
pubs northwind other

User Databases

EMessage: Sistema di Messaggistica Unificato

Relatore: Prof Sabrina De Capitani di Vimercati

Correlatore: Dott. Alessandro Benedetti

Tesi di Laurea di:

Edoardo Carminati

Matr. 686889

1UNIVERSITA’ DEGLI STUDI DI MILANO

1Facoltà di Scienze Matematiche, Fisiche e Naturali

1Dipartimento di Tecnologie dell’Informazione

1EMessage: Sistema di Messaggistica Unificato

5Introduzione

6Architettura lato server: I web Services

6Introduzione

6Definizione

7Webservice e .Net

9EMessage e i Webservice

11Descrizione Tecnica dei Webservices EMessage

11SMS

14FAX

16POSTA

20Controllo del credito residuo

21SMSEx

22FAXEx

23POSTAEx

24Register

26GetAdminData

28I livelli di EMessage

30Architettura lato server: La fonte dati

30Il database

30Introduzione

33Sicurezza

34Strumenti

35Connessione

35I Tipi di dato in SQL Server

39Sinonimi per i tipi di dati

41Le stored procedure

41Introduzione

42Come creare le procedure

44Le opzioni

44Nidificare procedure

44Eseguire una procedura

46Alterare ed eliminare le procedure

47Alcune utili procedure di sistema

48Architettura lato client: Le funzionalità di EMessage

48Modalità di invio

48Inserimento contatti

48Report dei messaggi

48Acquisto ricariche on-line

49Servizi di comunicazione

49Telefonate (VoIP)

49Messaggi Vocali

49Posta

50Sms

50Fax

51Architettura lato Client: Utilizzo dell’Applicativo

51Installazione

52Rubrica: Elenco contatti

53Importazione dei file CSV

59Esportazione della Rubrica in un file CSV

61Nuovo contatto

62Telefonate VoIP

62Attivazione

63Servizio VoIP

64Invio Messaggi

64Posta

66Sms

68Fax

69Messaggi Vocali

70Archivio Messaggi

70In uscita

71Inviati

72Internet

72Messaggi pronti per l’invio

72Mostra credito

73Acquista ricariche

74Sezione “Varie”

74Manuale

75Home password

76Configurazione

76Aggiornamento del software

79Esempi applicativi

79AZIENDE

79Gestione Agenti e Collaboratori

80Gestione Clienti

81Gestione gruppi viaggio

81Marketing

82ASSOCIAZIONI

82Ambito applicativo

83PROFESSIONISTI

83Gestione Clienti

85PROTEZIONE CIVILE

85Applicazioni radio del sistema di messaggistica

86COMUNI ED ENTI PUBBLICI

86Applicazioni diretta da provincia ai comuni

86Applicazioni diretta dal comune ai cittadini

87Applicazioni diretta dagli assessorati ai cittadini

88Convocazioni di riunioni e reperibilità del personale

88Gestione eventi pubblici

89EDITORIA / NEWS

89News con invio SMS automatizzato

90News con invio SMS manuale

91TRASPORTI PUBBLICI

91Trasporti su terra ed aria

92GRNDE DISTRIBUZIONE ORGANIZZATA

92Carte di fidelizzazione

94Promozioni mirate per rete di supermercati

94Centri commerciali

94Promozioni mirate del centro commerciale

95SERVIZIO SANITARIO

95Prenotazione automatizzata di esami per ospedali e laboratori

96Informazioni automatizzate per A.S.L.

97SOCIETÀ SPORTIVE

98ARTISTI DELLO SPETTACOLO

98TURISMO

98Versione automatizzata

99Versione manuale

101Rassegna Stampa

101Windows & .NET Magazine Giugno 2006

103Eco di Bergamo 25 Maggio 2006

104Rassegna Maggio 2006

106Iseries News Novembre 2005

Introduzione

EMessage è un sistema di comunicazione organizzata per posta ibrida (posta prioritaria, raccomandate semplici e A.R.), telefonate e messaggi vocali con tecnologia voip, sms, fax e messaggi vocali.

EMessage permette a professionisti, aziende o enti di comunicare con i propri clienti, soci, dipendenti, utenti, in tempo reale, con semplicità e risparmio in termini economici e di tempo.

Obbiettivo di EMessage è offrire ai propri utenti un innovativo sistema che permetta di semplificare i procedimenti di creazione ed invio di messaggi.

EMessage consente di poter consultare un report automatico di tutti i messaggi inviati, di reperire i documenti utilizzati, di ridurre gli spazi ad archivio, di tagliare i costi e di ottimizzare l’operatività del proprio personale.

Particolare attenzione è stata rivolta alla protezione della privacy dell’utente: le comunicazioni inviate dal sistema vengono criptate e certificate, a garanzia e protezione della riservatezza dei dati trasmessi. La banca dati dell'utente (numeri di cellulare, telefono, fax, indirizzi, ecc.) rimane in gestione solo ed esclusivamente all’utente stesso nel proprio computer, mentre EMessage gestisce il servizio di invio delle comunicazioni.

Architettura lato server: I web Services
Introduzione

I servizi web, meglio noti come web services, sono diventanti uno degli argomenti più attuali nel panorama dello sviluppo in ambiente Internet. Posti al centro delle più recenti strategie di aziende del calibro di IBM, Microsoft e Sun, vengono spesso descritti come una vera e propria rivoluzione nel mondo del web ed in particolare per tutto quanto attiene allo sviluppo di applicazioni distribuite ed all'integrazione di applicazioni.
Definizione
“Un servizio web è un'interfaccia che descrive una collezione di operazioni, accessibili attraverso una rete mediante messaggistica XML [WSCA10]”
Dalla definizione enunciata emergono tutte le caratteristiche dei web services. In primo luogo, un servizio web descrive un insieme di operazioni; possiamo pensare a tali operazioni come alle funzioni messe a disposizione da una libreria condivisa, o alle classi di un package Java. Stiamo considerando, inoltre, uno scenario di applicazioni distribuite, che fruiscono del servizio attraverso una rete. La comunicazione tra il web service e le altre applicazioni avviene tramite messaggi codificati in un formato XML (tipicamente SOAP, come vedremo più avanti).

Un servizio web può essere a sua volta descritto mediante una descrizione del servizio che specifica in modo formale tutte le informazioni necessarie per la sua invocazione: ad esempio la localizzazione, il formato dei messaggi, il protocollo di trasporto. La descrizione dei servizi web è anch'essa basata su un apposito formato XML: WSDL (Web Services Description Language).
Cerchiamo adesso di capire la relazione esistente tra servizi web e componenti dinamici "tradizionali" quali applicazioni CGI, servlet Java, script e così via.

Possiamo affermare che i servizi web costituiscono una estensione ed una generalizzazione di tali componenti. Essi, infatti, li estendono in quanto consentono, ad esempio, di ottenere l'indipendenza dell'applicazione dal protocollo di trasporto e dalla piattaforma di implementazione. Ne costituiscono, inoltre, una generalizzazione in quanto un componente dinamico tradizionale può essere considerato un caso particolare di servizio web in cui alcune caratteristiche sono prestabilite (il protocollo di trasporto, ad esempio, che è HTTP). Una importante implicazione di questo fatto è che spesso è possibile riformulare una applicazione preesistente (come un CGI) sotto forma di servizio web.

Una delle caratteristiche più interessanti dei web services è la possibilità di utilizzarli per comunicazioni e scambi di informazioni automatici: non interazione tra persona e applicazione (come avviene nella navigazione sul web) bensì interazione tra applicazioni. La descrizione formale e standardizzata dei servizi web, infatti, consente la ricerca e l'utilizzo dei web services senza richiedere necessariamente l'intervento umano.

Ad esempio, un agente software potrebbe essere istruito per svolgere un determinato compito utilizzando automaticamente un servizio web; altrettanto automaticamente, l'agente potrebbe interrogare un repertorio di servizi web per cercare altri servizi di cui avesse bisogno. La classificazione dei servizi web è basata su un terzo formato XML, UDDI..
Webservice e .Net

Fin dal suo rilascio, la piattaforma .NET è stata considerata quella più adatta alla creazione e pubblicazione di WebService.

Uno dei vantaggi della piattaforma .NET è quello di essere di progettazione recente, per cui si è potuto lavorare avendo come base di partenza molte delle tecnologie di recentissima affermazione. È il caso di XML, ad esempio, che troviamo integrato con .NET, e ovviamente anche dei WebService. Anzi, per l’esattezza, il supporto per quest’ultima tecnologia è così completo esemplice da usare, da aver fatto guadagnare a .NET la reputazione di piattaforma migliore per l’interfacciamento e la realizzazione di WebService.

Normalmente programmare un'applicazione per Internet, significa scrivere del codice che risiederà su un certo server. Tipicamente un insieme di pagine ASP, piuttosto che PHP, piuttosto che .NET verranno eseguite sul server dove risiede l'applicazione. Non c’è di solito una grande interazione su internet, i server sono isolati e ciascun sito/applicazione ha tutto il codice necessario al suo funzionamento.

Questo implica una bassa forma di riutilizzo. Ovvero, per risolvere un certo problema, è necessario o utilizzare delle librerie eventualmente disponibili in rete, o scrivere da zero il proprio codice. I WebService aggirano questo problema e fanno anche qualcosa in più.

Sostanzialmente un WebService si comporta come un “servizio” distribuito su internet. Supponiamo ad esempio che esista il WebService che effettua la trasformazione euro/dollaro di una certa somma in tempo reale. Essendo un servizio, può risiedere su un qualunque server della rete. Un'applicazione client che risiede su un altro computer può richiamarlo, passargli come parametro la somma che deve essere convertita e ricevere come valore di ritorno il dato elaborato.

Fin qui niente di nuovo, qualunque tipo di servizio, funziona con uno scambio dati client server. La prima innovazione sta nel modo in cui questi dati vengono scambiati. Per quanto riguarda i WebService tutto può avvenire tranquillamente su protocollo http, ovvero quello più classico. Seconda importantissima innovazione: la richiesta al servizio viene inviata in formato XML e la risposta ritorna in formato XML.

L'utilizzo di XML garantisce l'indipendenza dalla piattaforma. Non è più importante se si sta interrogando un servizio su piattaforma Unix, Windows o altro, così come non è importante chi è il client, ovvero un PC, un cellulare o qualunque altro tipo di device. Ultima innovazione, ma assolutamente centrale nel concetto di WebService, è che non è necessario conoscere l’XML per utilizzare un WebService. La richiesta viene impachettata in formato XML tramite un protocollo chiamato SOAP (Simple Object Access Protocol), e la conseguente risposta viene ancora una volta impacchettata in formato XML tramite SOAP.

La tecnologia legata alla realizzazione di un WebService non è una novità assoluta nel mondo di Internet, perché è la combinazione di altre tecnologie. Infatti, un WebService funziona attraverso standard ormai consolidati, combinandoli: HTTP, per la trasmissione dei dati sulla rete Internet; XML, per la codifica di messaggi SOAP e lo scambio di informazioni tra server e client .

La pratica di mettere a disposizione interfacce o API attraverso chiamate via HTTP (POST o GET) è già molto diffusa e non rappresenta una novità. La standardizzazione di queste interfacce e l’uso di XML come trasportatore di dati in modo neutrale a piattaforme e linguaggi è invece una grossa novità che apre scenari di grande interesse. Inoltre, una delle importanti caratteristiche dei WebService è la possibilità di poter essere esplorati a run-time, cioè di fornire non solo i servizi ma anche informazioni complete su quali siano a disposizione del programmatore ed anche i dettagli tecnici su come richiamare le varie funzionalità (elenco delle funzioni, parametri in ingresso richiesti, valori restituiti).

In effetti, lo sviluppatore che desideri utilizzare un WebService, normalmente lo cerca sui vari siti su cui sono pubblicati (UDDI), poi ne apprende l’indirizzo di chiamata (URI) e l’elenco delle funzionalità, con le specifiche tecniche delle convenzioni come parametri, ecc... Questo sistema è interessante già di per sé, ma Microsoft ha reso questo lavoro ancora più semplice attraverso dei servizi che consentono di automatizzare gran parte di queste operazioni e, nel contempo, consentono di fornire una interfaccia di programmazione per il loro utilizzo di grande semplicità, quasi naturale rispetto al framework. Ecco perché si parla così bene dell’integrazione di questi servizi in .NET.

La realizzazione dei WebService che consentono l’invio da altri software di Sms, Fax, Posta ibrida, Messaggi vocali ha quindi richiesto un lavoro relativamente semplice che ha permesso non solo di riutilizzare gran parte del codice già scritto per l’applicazione ma anche di rendere disponibile ai partner tecnologici di Sertea uno strumento potente ed estremamente semplice per l’aggiunta di strumenti di comunicazione all’interno di altri software come ad esempio gestionali, siti internet, rubriche, ecc…
EMessage e i Webservice

EMessage è strutturato su tre livelli, service provider, service reseller e service consumer che comunicano tra loro attraverso i Web Service.

Un Web Service è fondamentalmente una applicazione web che non presenta una interfaccia grafica. Può essere utilizzato come componente di accesso ai dati, sia da parte di applicazioni Windows che Asp.Net, in quanto ospitato da un sito web raggiungibile semplicemente attraverso un URL pubblico, e permette l'interoperabilità su applicazioni multi piattaforma. In ambiente Microsoft i Web Services utilizzano un protocollo SOAP per la serializzazione dei dati, ed utilizzano lo standard WSDL per la descrizione del servizio, del protocollo utilizzato (generalmente http-POST o http-GET), dei metodi esposti dal servizio e dei tipi di dati. In .Net un Web Service è una classe con estensione .asmx che eredita da System.Web.Services.WebService, è contrassegnata con l'attributo WebService ed espone metodi contrassegnati con l'attributo WebMethod, in grado di restituire oggetti serializzabili secondo le regole del protocollo SOAP. I metodi esposti da un WebService, oltre ad essere pubblici, devono essere contrassegnati dall'attributo WebMethod, che espone a sua volta diverse proprietà utili, per esempio Description, che permette di aggiungere una descrizione estesa del metodo. Per invocare i metodi esposti dal WebService per prima cosa occorre aggiungere al progetto il riferimento al servizio, che poi verrà vistocome una classe proxy che utilizza il protocollo SOAP per invocare i metodi esposti dal servizio web, sia in modalità sincrona, sia in modalità asincrona.
Descrizione Tecnica dei Webservices EMessage

I servizi sono disponibili agli indirizzi:

https://www.sms.mio.it/serteadirettiwrapper/sendmessages.asmx

https://www.sms.mio.it/serteadirettiwrapper/users.asmx

https://www.sms.mio.it/serteadirettiwrapper/credit.asmx

I rispettivi WSDL sono reperibili agli indirizzi:

https://www.sms.mio.it/serteadirettiwrapper/sendmessages.asmx?WSDL

https://www.sms.mio.it/serteadirettiwrapper/users.asmx?WSDL

https://www.sms.mio.it/serteadirettiwrapper/credit.asmx?WSDL

I WebService sono accessibili attraverso l’utilizzo del protocollo SOAP tramite protocollo TCP/IP utilizzando le porte 80 e 443.

SMS

EMessage può inviare tre tipi diversi di SMS da 160 caratteri ciascuno:

· SMS NOTIFICATION: che consente di verificare la "ricevuta di ritorno", cioè dimostra quando il messaggio SMS inviato sia stato realmente ricevuto dal destinatario. Verrà inviata pertanto una email di notifica al cliente.

· SMS FAST: messaggio la cui consegna è assicurata in tempi rapidi ed è garantita l'intestazione del mittente.

· SMS NORMAL: messaggi a costo più conveniente, dei quali non è garantita l'intestazione del mittente.

SOAPAction: "Wrapper.SendMessages/SendSMS"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendSMS xmlns="Wrapper.SendMessages">

 <Username>string</Username>

 <Password>string</Password>

 <smsType>string</smsType>

 <Destinatario>string</Destinatario>

 <Mittente>string</Mittente>

 <Messaggio>string</Messaggio>

 </SendSMS>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· username – La username dell’utente (rappresentata dall’email) che effettuerà l’invio dei messaggi.

· password - La password relativa all’email specificata.

· smsType - A scelta tra NORMAL, FAST, NOTIFICATION (la notifica di avvenuta consegna del messaggio verrà spedita all'indirizzo di posta elettronica specificato in fase di registrazione)

· destinatario - Stringa che contiene l'elenco dei destinatari dell’SMS. E' necessario separare un numero dal successivo con il carattere virgola (,). E’ obbligatorio specificare i numeri dei destinatari SMS in formato internazionale (es: +39035370139,+3902845985754).

· mittente - Il mittente del messaggio SMS. Può essere una stringa alfanumerica di massimo 11 caratteri oppure un numero telefonico comprensivo di prefisso internazionale (massimo 16 caratteri). Non sono ammessi caratteri speciali, né accenti. L'invio di SMS NORMAL non garantisce che il destinatario possa ricevere il messaggio SMS con la corretta intestazione del mittente, al posto di tale intestazione potrebbe essere visualizzata una codice operatore. Il settaggio del mittente è invece garantito nei messaggi SMS FAST o NOTIFICATION.

· messaggio - Il testo del messaggio. Lunghezza massima 160 caratteri. Sono ammessi alcuni caratteri speciali, ed accenti. Alcuni caratteri come ad esempio il simbolo dell'Euro (€) non sono accettati da alcuni operatori e saranno normalmente sostituiti da punti di domanda (?).

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendSMSResponse xmlns="Wrapper.SendMessages">

 <SendSMSResult>string</SendSMSResult>

 </SendSMSResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

SendSMSResult - Il Webservice restituisce una stringa che può assumere il valore "OK" in caso di accodamento della spedizione effettuato correttamente o "KO" in caso di accoramento della spedizione fallito. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 283), ed in questo caso il credito dell’utente NON verrà scalato.

FAX

Il servizio Fax consente di inviare un fax dal proprio computer e riceverlo tramite un normale apparecchio Fax. Si possono allegare tutti i tipi di file desiderati, i quali verranno direttamente stampati dall'apparecchio-fax del destinatario.

SOAPAction: "Wrapper.SendMessages/SendFax"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendFax xmlns="Wrapper.SendMessages">

 <username>string</username>

 <password>string</password>

 <FaxNumbers>string</FaxNumbers>

 <FilesData>base64Binary</FilesData>

 <sFileNames>string</sFileNames>

 <FileSizes>string</FileSizes>

 </SendFax>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· username – La username dell’utente (rappresentata dall’email) che effettuerà l’invio dei messaggi.

· password - La password relativa all’email specificata.

· FaxNumbers - Stringa che contiene l'elenco dei destinatari dei FAX. E' necessario separare un numero dal successivo con il carattere virgola (,). E’ obbligatorio specificari i numeri dei destinatari FAX in formato internazionale (es: +39035370139,+3902845985754).

· FilesData - L'encoding in base64 di tutti i file allegati che verranno spediti. Sono consentiti tutti i più diffusi formati attualmente in circolazione.

· sFileNames - L'elenco del nome dei file allegati. E' necessario separare il nome di un file dal successivo con il carattere virgola (,) e mantenere lo stesso ordine utilizzato per la codifica in base64.

· FileSizes - L'elenco delle dimensioni in byte dei file allegati. E' necessario separare la dimensione di un file dal successivo con il carattere virgola (,) e mantenere lo stesso ordine utilizzato per la codifica in base64.

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendFaxResponse xmlns="Sertea">

 <SendFaxResult>string</SendFaxResult>

 </SendFaxResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

· SendFaxResult - Il Webservice restituisce una stringa che può assumere il valore "OK" in caso di accodamento della spedizione effettuato correttamente o "KO" in caso di accoramento della spedizione fallito. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 283), ed in questo caso il credito dell’utente NON verrà scalato.
POSTA

Lettere normali, Posta prioritaria, Raccomandate semplici e Raccomandate A/R (con ricevuta di ritorno): tutti questi tipi di invii vengono eseguiti dal sistema di messaggistica EMessage.

L'utilizzo di questi servizi comporta questi vantaggi:

· nessuna stampa da effettuare

· nessuna piegatura fogli

· nessuna affrancatura

· nessuna imbustatura

· nessuno spostamento da fare

· risparmio sui tempi di lavoro dell’operatore

· possibilità di utilizzare la forza lavoro interna per operazioni maggiormente produttive

· praticità in quanto il software permette di allegare un numero infinito di documenti di svariati formati (l’elenco completo dei formati supportati è consultabile nell’appendice B)

· possibilità di stampa anche a colori, quindi cataloghi, depliant, ecc...

SOAPAction: "Wrapper.SendMessages/SendPosta"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendPosta xmlns="Wrapper.SendMessages">

 <xmlDestinatari>string</xmlDestinatari>

 <username>string</username>

 <password>string</password>

 <FilesData>base64Binary</FilesData>

 <sFileNames>string</sFileNames>

 <FileSizes>string</FileSizes>

 <MittenteLettera>string</MittenteLettera>

 <TestoLettera>string</TestoLettera>

 <fronteRetro>string</fronteRetro>

 <colori>string</colori>

 <affrancatura>string</affrancatura>

 <IndirizzoMitLettera>string</IndirizzoMitLettera>

 <CapMitLettera>string</CapMitLettera>

 <CittaMitLettera>string</CittaMitLettera>

 <ProvinciaMitLettera>string</ProvinciaMitLettera>

 <StatoMitLettera>string</StatoMitLettera>

 <TipoDestLettera>string</TipoDestLettera>

 </SendPosta>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· xmlDestinatari - La descrizione XML degli indirizzi postali dei destinatari del messaggio. Ogni valore deve obbligatoriamente essere incluso in un campo CDATA per evitare problemi di codifica.

Esempio:

<destinatari>

 <destinatario>

 <nome><![CDATA[nome destinatario 1]]></nome>

 <cognome><![CDATA[cognome destinatario 1]]></cognome>

 <denominazione><![CDATA[ragione sociale destinatario 1]]></denominazione>

 <indirizzo><![CDATA[indirizzo destinatario 1]]></indirizzo>

 <cap><![CDATA[cap destinatario 1]]></cap>

 <comune><![CDATA[comune destinatario 1]]></comune>

 <provincia><![CDATA[provincia destinatario 1]]></provincia>

 </destinatario>

 <destinatario>

 <nome><![CDATA[nome destinatario 2]]></nome>

 <cognome><![CDATA[cognome destinatario 2]]></cognome>

 <denominazione><![CDATA[ragione sociale destinatario 2]]></denominazione>

 <indirizzo><![CDATA[indirizzo destinatario 2]]></indirizzo>

 <cap><![CDATA[cap destinatario 2]]></cap>

 <comune><![CDATA[comune destinatario 2]]></comune>

 <provincia><![CDATA[provincia destinatario 2]]></provincia>

 </destinatario>

...

</destinatari>

· username – La username dell’utente (rappresentata dall’email) che effettuerà l’invio dei messaggi.

· password - La password relativa all’email specificata

· FilesData - L'encoding in base64 di tutti i file allegati che verranno spediti. Sono consentiti tutti i più diffusi formati attualmente in circolazione.

· sFileNames - L'elenco del nome dei file allegati. E' necessario separare il nome di un file dal successivo con il carattere virgola (,) e mantenere lo stesso ordine utilizzato per la codifica in base64.

· FileSizes - L'elenco delle dimensioni in byte dei file allegati. E' necessario separare la dimensione di un file dal successivo con il carattere virgola (,) e mantenere lo stesso ordine utilizzato per la codifica in base64.

· MittenteLettera - Il nome e cognome o la ragione sociale della società che comparirà come mittente sulla lettera.

· TestoLettera - Testo che apparirà sul primo foglio obbligatorio, utilizzato per la stampa degli indirizzi del destinatario e del mittente. Nel caso in cui non si volesse specificare nessun testo è sufficiente specificare un valore vuoto.

· fronteRetro - Stringa che può assumere il valore “SI” oppure “NO”. Se impostato a “SI” permette la stampa di 2 facciate sullo stesso foglio riducendo il costo della spedizione.

· colori - Stringa che può assumere il valore “SI” oppure “NO”. Se impostato a “SI” permette la stampa a colori della spedizione.

· affrancatura - Stringa che può assumere uno tra i seguenti valori: PRIORITARIA, RACCOMANDATA, RACCOMANDATAAR. La ricevuta di avvenuta consegna nel caso di raccomandata A.R. verrà consegnata all'indirizzo specificato come mittente della lettera.

· IndirizzoMitLettera - Via e numero civico del mittente.

· CapMitLettera - Codice di avviamento postale del mittente.

· CittaMitLettera - Città del mittente.

· ProvinciaMitLettera - Provincia (SIGLA) del mittente.

· StatoMitLettera - Nazione del mittente.

· TipoDestLettera - Stringa che può assumere uno tra i seguenti valori: 1 (mostra solo la ragione sociale del destinatario), 2 (mostra solo il nome ed il cognome del destinatario), 3 (Mostra la ragione sociale ed il nome e cognome del destinatario).

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendPostaResponse xmlns="Sertea">

 <SendPostaResult>string</SendPostaResult>

 </SendPostaResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

SendPostaResult - Il Webservice restituisce una stringa che può assumere il valore "OK" in caso di accodamento della spedizione effettuato correttamente o "KO" in caso di accodamento della spedizione fallito. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 101), ed in questo caso il credito dell’utente NON verrà scalato.

Controllo del credito residuo

E' possibile controllare in ogni momento la quantità di ricarica ancora disponibile attraverso questo Webservice (CheckCredit).

SOAPAction: "Wrapper.SendMessages/CheckCredit"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <CheckCredit xmlns="Wrapper.SendMessages">

 <username>string</username>

 <password>string</password>

 </CheckCredit>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· username – La username dell’utente (rappresentata dall’email) che effettuerà l’invio dei messaggi.

· password - La password relativa all’email specificata

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <CheckCreditResponse xmlns="Sertea">

 <CheckCreditResult>string</CheckCreditResult>

 </CheckCreditResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

· CheckCreditResult - Stringa contenente il valore in euro (arrotondato ai centesimi) del credito residuo o "KO" in caso di interrogazione fallita. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 101).

SMSEx

SOAPAction: "Wrapper.SendMessages/SendSMSEx"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendSMSEx xmlns="Wrapper.SendMessages">

 <Username>string</Username>

 <Password>string</Password>

 <smsType>string</smsType>

 <Destinatario>string</Destinatario>

 <Mittente>string</Mittente>

 <Messaggio>string</Messaggio>

 <DeliveryTime>dateTime</DeliveryTime>

 </SendSMSEx>

 </soap:Body>

</soap:Envelope>

HTTP/1.1 200 OK

Content-Type: text/xml; charset=utf-8

Content-Length: length

Il Webservice SendSMSEx è una estensione del Webservice SendSMS che aggiunge la specifica del campo:

· DeliveryTime - L’SMS può essere spedito in una data ed ora prefissata. Il formato è datetime (ad esempio in formato internazionale yyyy/mm/dd hh:mm:ss 2006/05/18 13:57:00)

FAXEx

SOAPAction: "Wrapper.SendMessages/SendFaxEx"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendFaxEx xmlns="Wrapper.SendMessages">

 <Username>string</Username>

 <Password>string</Password>

 <FaxNumbers>string</FaxNumbers>

 <FilesData>base64Binary</FilesData>

 <sFileNames>string</sFileNames>

 <FileSizes>string</FileSizes>

 <DeliveryTime>dateTime</DeliveryTime>

 </SendFaxEx>

 </soap:Body>

</soap:Envelope>

Il Webservice SendFaxEx è una estensione del Webservice SendFax che aggiunge la specifica del campo:

· DeliveryTime – Il Fax può essere spedito in una data ed ora prefissata. Il formato è datetime (ad esempio in formato internazionale yyyy/mm/dd hh:mm:ss 2006/05/18 13:57:00)
POSTAEx:

SOAPAction: "Wrapper.SendMessages/SendPostaEx"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <SendPostaEx xmlns="Wrapper.SendMessages">

 <xmlDestinatari>string</xmlDestinatari>

 <Username>string</Username>

 <Password>string</Password>

 <FilesData>base64Binary</FilesData>

 <sFileNames>string</sFileNames>

 <FileSizes>string</FileSizes>

 <MittenteLettera>string</MittenteLettera>

 <TestoLettera>string</TestoLettera>

 <fronteRetro>string</fronteRetro>

 <colori>string</colori>

 <affrancatura>string</affrancatura>

 <IndirizzoMitLettera>string</IndirizzoMitLettera>

 <CapMitLettera>string</CapMitLettera>

 <CittaMitLettera>string</CittaMitLettera>

 <ProvinciaMitLettera>string</ProvinciaMitLettera>

 <StatoMitLettera>string</StatoMitLettera>

 <TipoDestLettera>string</TipoDestLettera>

 <DeliveryTime>dateTime</DeliveryTime>

 </SendPostaEx>

 </soap:Body>

</soap:Envelope>

Il Webservice SendPostaEx è una estensione del Webservice SendPosta che aggiunge la specifica del campo:

· DeliveryTime – Le lettere possono essere spedite in una data ed ora prefissata. Il formato è datetime (ad esempio in formato internazionale yyyy/mm/dd hh:mm:ss 2006/05/18 13:57:00)

Register

Fase iniziale di registrazione di un nuovo utente.

SOAPAction: "Wrapper.Users/Register"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <Register xmlns="Wrapper.Users">

 <Username>string</Username>

 <Password>string</Password>

 <Company>string</Company>

 <FirstName>string</FirstName>

 <LastName>string</LastName>

 <Title>string</Title>

 <Address>string</Address>

 <City>string</City>

 <State>string</State>

 <Zip>string</Zip>

 <Country>string</Country>

 <PhoneHome>string</PhoneHome>

 <PhoneWork>string</PhoneWork>

 <PhoneMobile>string</PhoneMobile>

 <Fax>string</Fax>

 <EMailHome>string</EMailHome>

 <EMailWork>string</EMailWork>

 <WebSite>string</WebSite>

 <VatOrTaxIdentificationNumber>string</VatOrTaxIdentificationNumber>

 </Register>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· username - La username dell’utente (rappresentata dall’email) che effettuerà l’invio dei messaggi. Al termine della registrazione l’utente riceverà una email contenente un link di attivazione, senza la quale non potrà effettuare l’invio di nessun messaggio.

· password - La password che l’utente intende impostare.

· Company - Stringa indicante la società di appartenenza

· FirstName – Nome dell’utente

· LastName – Cognome dell’utente

· Title – Titolo

· Address – Indirizzo dell’utente

· City – Città di residenza dell’utente

· State – Stato di appartenenza

· Zip – Codice di avviamento postale

· Country - Città di residenza

· PhoneHome – Numero telefonico privato

· PhoneWork – Numero telefonico presso la società di appartenenza

· PhoneMobile – Numero del telefono cellulare

· Fax – Numero di Fax

· EmailHome – Indirizzo email privato

· EmailWork – Indirizzo email presso la società di appartenenza

· WebSite - Indirizzo del sito internet dell’utente

· VatOrTaxIdentificationNumber – Partita I.V.A. o Codice fiscale dell’utente

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <RegisterResponse xmlns="Wrapper.Users">

 <RegisterResult>string</RegisterResult>

 </RegisterResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

· RegisterResult- Il Webservice restituisce una stringa che può assumere il valore "OK" in caso di registrazione effettuata correttamente o "KO" in caso di registrazione fallita. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 294).

GetAdminData

Tramite questo metodo, fornendo i dati di login, è possibile recuperare dal server i dati relativi all’utente proprietario della login.

SOAPAction: "Wrapper.Users/GetAdminData"

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <GetAdminData xmlns="Wrapper.Users">

 <username>string</username>

 <password>string</password>

 </GetAdminData>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in entrata:

· username – La username dell’utente (rappresentata dall’email) del quale si vogliono conoscere gli estremi.

· password - La password relativa all’email specificata

<?xml version="1.0" encoding="utf-8"?>

<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:Body>

 <GetAdminDataResponse xmlns="Wrapper.Users">

 <GetAdminDataResult>string</GetAdminDataResult>

 </GetAdminDataResponse>

 </soap:Body>

</soap:Envelope>

Descrizione dei parametri in uscita:

· GetAdminDataResult - Il Webservice restituisce una stringa contenente i dati relativi all’utente inseriti in fase di registrazione, separati da punto e virgola. o "KO" in caso di registrazione fallita. Nel caso di errore conterrà anche il codice identificativo del problema riscontrato (es. KO – 101).

I livelli di EMessage

Come già accennato in precedenza EMessage è strutturato su tre livelli service consumer, service reseller, service provider. Il service consumer (livello più basso di Emessage) è il client che deve effettuare le chiamate. Il servizio comunica al webservice del service reseller (livello intermedio di EMessage), l’intenzione di effettuare le chiamate. Il service reseller, l’intermediario che offre il servizio al service consumer, a questo punto, invia i dati al service provider (primo livello, il più alto) che ne calcola il costo in base alle tariffe che il service provider applica al service reseller, e se il credito del service reseller è sufficiente ne autorizza la continuazione.

Il service provider è colui che offre il servizio al service reseller, il service provider applica delle tariffe al service reseller che a sua volta ne applica altre al service consumer. Ciò permette al service reseller di applicare le tariffe che preferisce ai suoi clienti lasciandogli piena libertà.

Ricevuta l’autorizzazione a procedere da parte del service provider, il service reseller calcola la disponibilità del credito del service consumer e se il riscontro da esito positivo lo comunica a sua volta al service provider che prende in carico il lavoro e comincia a svolgerlo. A questo punto sono presenti dei servizi windows (uno per ogni tipo di messaggi inviabili tramite EMessage, ovvero Sms, Fax, Posta Ibrida e Messaggi Vocali) che controllano ciclicamente il database per vedere se ci sono dei lavori in coda da essere processati. In caso affermativo i messaggi vengono elaborati ed infine inviati.
[image: image1.png]Accodamanto del messaggio

WinService:
contollodi eventualjob,

Credito suffcente.

Service Provider

Risulao dela
spedizione ed

elaborazione, caicolo dal
costo per il Senvice
Reseller

{ web Senvica.
Credito nsuffciorte

per il senvice reseller 3y

laggiomamento del
crecito del Service
Reseller

i

!
i
:
]

10 suozpads

Seunsuoy

2
g
i
g

1]

£

§g

§

Risgosta: Caloolo efetuato
eredito sufficentelinsuficiente
per I spedizione

 E—

Suormpeds efep oIS o

Accodamento del messagglo

Web Servica

Credito sufficente:

Service Reseller “edzione

Calea Gl cast por T Senvs
= Consumer s agpomameno
Ragormaments Gasbase & aceoa oo samate
G po i caloto ol coso Croditonsuicionto

Web Service

‘Aggiomarmeno del database &
agglomamento credio reale
(ranne le fetere)

Richlesta dinvio i un me:

Service Consumer

Architettura lato server: La fonte dati
Il database
Introduzione
A livello server tutti i dati sono salvati su di un database Microsoft SQL-Server 7.0. E’ stato fatto largo uso di Stored Procedure per velocizzare tutte le operazioni sui dati che vengono richiamate direttamente dai webservice per tutte le operazioni sui dati.
Vediamo più nel dettaglio il funzionamento di SQL-Server 7.0

[image: image44.png]table

SQL Server

Defining ‘Accessing Moditing

Table View Trigger
DataTye | StoredProcedures

Canstraint
Default
Rule
Index

 Il database è la struttura principale di SQL Server e fornisce l’ambiente per archiviare e controllare i dati. Come rappresentato in Figura 2.1.1, SQL Server ha due grosse categorie di databases:

 1. Databases di sistema

 2. Databases utente

All’ interno dei databases di sistema SQL Server memorizza tutte le informazioni e gli oggetti necessari al suo funzionamento.

I databases di sistema che SQL Server crea al momento dell’installazione sono quattro:

 1. MASTER contiene le informazioni sul server ad alto livello

 2. TEMPDB contiene le tabelle e gli oggetti temporanei

 3. MODEL contiene il modello per la creazione di un database tipo

 4. MSDB informazioni per il funzionamento di SQL Server Agent (Jobs, Web Assistant, ecc..)

Nei databases utente invece sono memorizzati i dati utente e gli oggetti del database che verranno illustrati successivamente. Il numero di databases di questo tipo che è possibile creare all’interno di SQL Server è 32734.

[image: image45.png]

In Figura 2.1.2 è possibile vedere gli oggetti che sono contenuti in un database:

1. Tabelle
Memorizzano i dati che vengono inseriti nel database, sono tra loro in relazione reciproca. Sono fatte da colonne e da righe. Una tabella può avere fino a 1024 colonne e 8092 byte per riga.
Il numero di tabelle per database può arrivare fino a due miliardi.

2. Tipi di dati
Definiscono i tipi di dati che possono essere inseriti nelle colonne, possono essere definiti dall’utente.

3. Obblighi
Servono a rafforzare l’integrità del database.

4. Default
Assegna valori predefiniti ad una determinata colonna.

5. Regole
Definiscono vincoli ai dati che vengono inseriti, servono a rafforzare l’integrità del database.

6. Indici
Servono ad ottimizzare l’accesso ai dati contenuti nelle tabelle.

7. Viste
Sono tabelle generate con colonne prese da una o più tabelle.

8. Procedure Memorizzate (Stored Procedure)
Sono set di istruzioni T-SQL, sono dei veri e propri programmi per i databases.

9. Trigger
Sono procedure memorizzate che si attivano in modo autonomo in base allo scatenarsi di determinati eventi come INSERT, UPDATE, DELETE.

L’insieme degli oggetti di database che costituiscono il database prende il nome di SCHEMA. La progettazione di tutti questi oggetti rappresenta il modello di dati.
Tutti questi oggetti possono essere creati in tre modi differenti:

1. Attraverso le procedure guidate di SQL Server 7.0 (wizard)

2. Con istruzioni SQL (CREATE TABLE, CREATE PROCCEDURE, ecc..)

3. Attraverso l’Enterprise Manager Console

SQL Server tiene traccia all’interno di ogni database degli oggetti che vengono creati, modificati o eliminati.

Le informazioni che descrivono gli oggetti del database sono chiamate metadati.

I metadati sono organizzati in un dizionario dei dati che contiene istruzioni come CREATE o ALTER.
Il dizionario dei dati è organizzato in tabelle di sistema (iniziano con il prefisso sys) che sono contenute all’interno di ogni databases utente che viene creato all’interno di SQL Server.

Nella Figura 2.1 possiamo vedere un esempio di screenshot delle tabelle contenute in un database.

Sicurezza

In un database multi-utente la sicurezza è importante. In SQL Server la sicurezza è implementata su due livelli:

1. a livello del server (login)

2. a livello del database (user)

La login è composta da uno User ID e da una password. Per ogni login all’interno di SQL Server deve esserci un corrispondente utente all’interno di uno specifico database. L’utente deve avere i privilegi opportuni per poter compiere le varie operazioni all’interno del database.
Server login ID

Una server login valida è necessaria per accedere ad SQL Server, il login account è fatto di 3 componenti:
SERVER LOGIN ID (utente_xxx)
SERVER PASSWORD (psw)
DEFAULT DATABASE

Esiste una login molto particolare che viene creata per default da SQL Server al momento dell’installazione: il system administrator (sa) è abilitato a creare database ed utenti, a fare backup, ecc.. insomma ad amministrare il sistema e così via.
Una volta creato un database il sa crea gli utenti che potranno accedere al database, assegnando i privilegi ed i ruoli opportuni. Il creatore del database ne diventa proprietario cioè: database owner(dbo). Ogni oggetto nel database ha un owner.

Strumenti

SQL Server è un prodotto molto completo e fornisce una vasta gamma di strumenti (grafici e non) utili a monitorare, amministrare e interrogare SQL Server.
Ecco un elenco dei tool:

1. Amministrazione:

· SQL Enterprise Manager

2. Interrogazione:

· Utility da linea di comando isql

· SQL Query Analyzer

· Microsoft Query

· SQL Server WWWeb Assistant

· Microsoft Access

3. Monitoraggio:

· SQL Performance Monitor

· SQL Trace

4. Documentazione:

· SQL Server Book Online

· Help vari (ODBC e altro)

5. Configurazione:

· Client configuration utility

· Server Network utility

6. Altri:

· SQL Server Service Manager

Connessione

Ci sono vari modi di parlare con SQL Server dall'esterno:

1. Attraverso utility client come SQL Query Analyzer

2. Altri database Microsoft: ACCESS

3. Linguaggi di programmazione: Visual Basic

4. Da Internet attraverso le pagine ASP

Attraverso uno di questi metodi è possibile collegarsi ed inviare dei comandi T-SQL a SQL Server.

I Tipi di dato in SQL Server

In SQL-SERVER quando viene creata una tabella si deve definire in modo esatto il tipo di dati che ogni colonna può contenere. SQL Server permette di definire vari tipi di dati utili per immagazzinare informazioni: caratteri, numeri, bytes, date, immagini e oltre a questo è possibile definire tipi di dati personalizzati secondo esigenze specifiche.
Ecco l'elenco e la descrizione dei tipi di dati disponibili con SQL Server 7.0:

Dati binari:

· binary[(n)]
ha una lunghezza fissa e può contenere fino ad 8000 bytes di dati binari

· varbinary[(n)]
ha una lunghezza variabile e può contenere fino ad 8000 bytes di dati binari

Dati carattere:

· char[(n)]
ha una lunghezza fissa e può contenere fino ad 8000 caratteri ANSI (cioè 8000 bytes)

· varchar[(n)]
ha una lunghezza variabile e può contenere fino ad 8000 caratteri ANSI (cioè 8000 bytes)

· nchar[(n)]
ha una lunghezza fissa e può contenere fino a 4000 caratteri UNICODE (cioè 8000 bytes, ricordiamo che per i caratteri UNICODE servono 2 bytes per memorizzare un carattere)

· nvarchar[(n)]
ha una lunghezza variabile e può contenere fino a 4000 caratteri UNICODE (cioè 8000 bytes, ricordiamo che per i caratteri UNICODE servono 2 bytes per memorizzare un carattere)

Dati ora e data:

· datetime
ammette valori compresi dal 1 gennaio 1753 al 31 dicembre 9999 (precisione al trecentesimo di secondo), occupa uno spazio di 8 byte

· smalldatetime
è meno preciso del precedente (precisione al minuto), ,occupa uno spazio di 4 byte

Dati monetari:

· money
Contiene valori monetari da -922337203685477.5808 a 922337203685477.5807 con una precisione al decimillesimo di unità monetaria, occupa 8 bytes di memoria

· smallmoney
Contiene valori monetari da - 214748.3648 a 214748.3647 con una precisione al decimillesimo di unità monetaria, occupa 4 bytes di memoria.

Dati numerici approssimati:

· float[(n)]
Contiene numeri a virgola mobile positivi e negativi, compresi tra
2.23E-308 e 1.79E308 per i valori positivi e tra -2.23E-308 e -1.79E308 per i valori negativi, occupa 8 bytes di memoria ed ha una precisione di 15 cifre

· real
Contiene numeri a virgola mobile positivi e negativi comprese tra 1.18E-38 e 3.40E38 per i valori positivi e tra -1.18E-38 e -3.40E38 per i valori negativi, occupa 4 bytes di memoria ed ha una precisione di 7 cifre

Dati numerici esatti:

· decimal[(p[, s])]

· numeric[(p[, s])]
decimal e numeric sono sinonimi per SQL Server 7.0, possono avere valori compresi tra 10^38 - 1 e - 10^38 -1. La memoria che occupano per essere immagazzinati varia a seconda della precisione che utilizziamo per rappresentarli, da un minimo di 2 bytes a un massimo di 17 bytes
p - è la precisione, che rappresenta il numero massimo di cifre decimali che possono essere memorizzate (da entrambe le parti della virgola). Il massimo della precisione è 28 cifre.
s - è la scala, che rappresenta il numero massimo di cifre decimali dopo la virgola e deve essere minore od uguale alla precisione.

· int
occupa 4 byte di memoria e memorizza i valori da -2147483648 a 2147483647

· smallint
occupa 2 byte di memoria e memorizza i valori da -32768 a 32,767

· tinyint
occupa 1 byte di memoria e memorizza i valori da 0 a 255

Dati speciali:

· bit
tipicamente è usato per rappresentare i flag, vero/false o true/false o si/no, perché può accettare solo due valori 0 o 1. Occupa un bit ovviamente. Le colonne che hanno un tipo dati bit non possono avere valori nulli e non possono avere indici.

· cursor
sono usati come varibili in stored procedure oppure come parametri di OUTPUT sempre in stored proc, fanno riferimento ai cursori. Possono essere nulli e non possono essere usati con le istruzioni CREATE TABLE.

· sysname
è un varchar di 128 caratteri ed occupa 256 bytes, viene usato per assegnare i nomi ad oggetti del database, come tabelle, procedure, trigger, indici e altro.

· timestamp
occupa 8 bytes ed è un contatore incrementale per colonna assegnato automaticamente da SQL-Server.

· UNIQUEIDENTIFIER (GUID)
E' un identificatore unico a livello globale di 16 byte di lunghezza chiamato anche GUID. È generato (molto lentamente) automaticamente da SQL Server.

Dati text ed image:

I dati di questo tipo, non vengono memorizzati nelle normali pagine dati di SQL Server, ma sono trattati in modo speciale su apposite pagine di memorizzazione.

· text
è un tipo dati a lunghezza variabile, che può memorizzare fino a 2147483647 caratteri.

· ntext
come il precedente ma memorizza caratteri UNICODE, quindi fino alla metà del precedente, cioè 1073741823 caratteri.

· image
può memorizzare fino a 2147483647 bytes di dati binari, è solitamente usato per le immagini.
Sinonimi per i tipi di dati

Per assicurare la compatibilità con lo standard SQL-92, SQL Server può usare i seguenti sinonimi per i corrispondenti tipi di dati quando vengono usate istruzioni che fanno parte del data definition language (DDL), come CREATE TABLE, CREATE PROCEDURE o DECLARE @nomevariable (Tabella 2.1).

	Sinonimo
	Mappato su SQL Server 7.0

	Binary varying
	Varbinary

	char varying
	Varchar

	character
	Char

	character
	char(1)

	character(n)
	char(n)

	character varying(n)
	varchar(n)

	Dec
	decimal

	Double precision
	float

	float[(n)] for n = 1-7
	real

	float[(n)] for n = 8-15
	float

	Integer
	Int

	national character(n)
	nchar(n)

	national char(n)
	nchar(n)

	national character varying(n)
	nvarchar(n)

	national char varying(n)
	nvarchar(n)

	national text
	ntext

 Tabella 2.1 Mappaggio dei tipi di dato

La conversione dei tipi di dato in altri linguaggi

T-SQL non mappa i tipi di dati con quelli di altri linguaggi di programmazione. Nella Tabella 2.2 sono indicate le corrispondenze tra i tipi di dati di SQL Server e quelli di Visual Basic. Questo problema ha richiesto particolare attenzione durante la realizzazione dell'applicazione oggetto del presente lavoro di tesi, onde evitare l'uso di tipi troppo piccoli (sia in Visual Basic che in SQL-Server 7.0) e quindi cadere nel rischio di overflow o underflow. In particolare i controlli necessari nella conversione di tipo sono stati fatti via software.
Le stored procedure

Introduzione

Come accennato in precedenza, la struttura server di EMessage sfrutta appieno le potenzialità offerte dalle stored procedure che rappresentano il “cuore” della programmazione Transact SQL. Presenti fin dalle prime versioni di SQL Server sono gruppi di istruzioni SQL compattati in un modulo e memorizzati nella cache per un successivo utilizzo.

Racchiudere il codice SQL all’interno di procedure memorizzate porta due grossi vantaggi rispetto ai batch di codice SQL tradizionale:

· Aumento nella velocità di esecuzione del codice SQL e quindi delle performance generali delle applicazioni.

· Aumento della leggibilità e della portabilità del codice e quindi della scalabilità delle applicazioni.

Le procedure possono essere create sia per uso permanente che temporaneo ed inoltre possono essere avviate in modo automatico quando viene avviato SQL Server.

La quantità di istruzione SQL che può accogliere una procedura è enorme: 128 MB,mentre il numero massimo di parametri che è possibile assegnare ad una procedura è 2100.

Le procedure vengono salvate su una tabella di sistema della base di dati sul quale si sta lavorando dal nome syscomments.

Sql Server stesso possiede una serie di procedure dette di sistema che vengono generate al momento della sua installazione e sono necessarie ad eseguire una serie fondamentale di compiti che vanno dalla creazione dei databases alla loro manutenzione (utenti, permessi, repliche, backup, restore, ecc…).
Come creare le procedure

L’istruzione DDL per la creazione di stored procedure è CREATE PROCEDURE, ecco la sintassi completa:

CREATE PROC [EDURE] nome_procedura [; numero]

 [{ @parametro tipo_di_dati }

 [VARYING] [= default] [OUTPUT]

] [,...n]

[WITH

 { RECOMPILE | ENCRYPTION | RECOMPILE , ENCRYPTION }]

[FOR REPLICATION]

AS istruzione_sql [...n]

E’ sufficiente eseguire in un batch l’istruzione CREATE PROCEDURE dichiarando i parametri di input ed output necessari ed infine aggiungere le istruzioni Transact SQL costituenti il corpo vero e proprio della procedura. Ad esempio, creiamo la procedura p_sel_autore nel database pubs, che servirà per recuperare un autore dalla tabella authors in funzioni del proprio ID di identificazione:

Use pubs

Go /*inizio del batch SQL per la creazione della procedura*/

CREATE PROCEDURE dbo.p_sel_autore (@au_id VARCHAR(11) = ‘’) AS

 SELECT

 au_lname + ' ' + au_fname AS Nome

 FROM

 authors

 WHERE

 au_id = @au_id

Go /*fine del batch SQL per la creazione della procedura*/

Da notare che l’istruzione CREATE PROCEDURE deve essere la prima del batch altrimenti la creazione della procedura fallirà.

Ad esempio il codice sottostante è errato perché prima dell’istruzione CREATE PROCEDURE c'è una SELECT (il batch è il codice SQL compreso tra la parola Go e la successiva)

Use pubs

Go /*inizio del batch SQL per la creazione della procedura*/

 SELECT

 au_lname + ' ' + au_fname AS Nome

 FROM

 authors

/* La presenza di questa SELECT fa fallire la creazione dell’oggetto*/

CREATE PROCEDURE dbo.p_sel_autore (@au_id VARCHAR(11) = ‘’) AS

 SELECT

 au_lname + ' ' + au_fname AS Nome

 FROM

 authors

 WHERE

 au_id = @au_id

 Go /*fine del batch SQL per la creazione della procedura*/

Nella dichiarazione dei parametri di input di una procedura è possibile assegnare per questi dei valori di default, questo è molto utile nella costruzione di procedure efficaci perché i valori che arriveranno dai parametri saranno sempre coerenti e consistenti con la logica della routine.

Se un parametro non possiede un valore di default al momento dell’esecuzione verrà chiesto di passare un valore specifico per quel parametro altrimenti SQL Server segnalerà un errore.

Le opzioni
Nella sintassi dell’istruzione CREATE PROCEDURE esistono alcune opzioni che è possibile specificare durante la creazione di una procedura RECOMPILE e ENCRYPTION.

La prima obbliga la ricompilazione della procedura ogni qualvolta viene eseguita, sostanzialmente la procedura non viene messa in cache e non viene creato un piano di esecuzione ad hoc richiamabile.

La seconda permette di criptare il contenuto della procedura cosicchè nessuno all’infuori del proprietario del codice sorgente avrà accesso al suo contenuto.

Nidificare procedure

Le procedure possono richiamare ed essere richiamate da altre procedure e così via fino ad un livello di nidificazione pari a 32. Questo limite è imposto da SQL Server per impedire errori di overflow.

l contrario una stored procedure può chiamare altre centinaia di stored procedure al suo interno.

 Eseguire una procedura

Ci sono diversi modi per chiamare una procedura, per la precedente possiamo usare due differenti sintassi in funzione del modo con sui vengono passati i parametri (se esistono ovviamente), una implicita ed una esplicita. Per essere più chiari creiamo una nuova procedura più complessa della precedente con più parametri di input:

Use pubs

Go

CREATE PROCEDURE dbo.p_sel_autore2 (@state VARCHAR(2) , @contract BIT) AS

 SELECT

 au_lname + ' ' + au_fname AS Nome

 FROM

 authors

 WHERE

 state = @state

 AND

 contract = @contract

 RETURN(0)

 Go

/*

Nella modalità implicita il nome del parametro di input non viene specificato ed è passato correttamente in funzione del suo ordine di chiamata nella procedura:

*/

EXEC dbo.p_sel_autore2 'CA', '1' –- Questa chiamata è corretta

-- Ma se invertiamo i parametri l’esecuzione è errata

EXEC dbo.p_sel_autore2 'CA', '1'

/*

Nella modalità esplicita invece il nome del parametro di input viene specificato e passato senza che l’ordine di chiamata nella procedura sia importante:

*/

–- Questa chiamata è corretta

EXEC dbo.p_sel_autore2 @state = 'Ca', @contract = '1'

–- Ed ora invertiamo i parametri per vedere cosa succede

EXEC dbo.p_sel_autore2 @contract = '1', @state = 'CA'

--Ma anche questa chiamata è corretta, pur invertendo l’ordine di chiamata

--questo perché abbiamo specificato i nomi dei parametri @contrat e @state in

--in abbinamento ai valori appropriati

La parola chiave RETURN provoca l’uscita incondizionata dalla procedura, in qualunque posizione essa si trovi nel codice: il parser quando la incontra esce e non esegue le istruzioni sottostanti.

Oltre ad uscire è possibile abbinare un codice di uscita (rappresentato da un numero intero) che aggiunge maggiori informazioni alla nostra istruzione RETURN.

Di default il valore di RETURN è 0, se invece si verifica un errore il valore sarà diverso da 0 ovviamente. E' possibile assegnare dei valori all’istruzione RETURN, ad esempio RETURN(-100) esce dalla procedura con codice di errore uguale a –100.

DECLARE @ret INTEGER

EXEC @ret = dbo.p_sel_autore2 @contract = '1', @state='CA'

PRINT @ret

Stamperà 0, se invece nelle parentesi tonde mettiamo il valore RETURN(–100), l’istruzione PRINT stamperà –100.

Alterare ed eliminare le procedure

Ci sono altre due istruzioni importanti per lavorare con le procedure ALTER e DROP PROCEDURE.

La prima permette di modificare il contenuto di una procedura una volta che è stata create, per esempio cambiando il contenuto della procedura p_sel_autori, facciamo in modo di recuperare i primi 10 autori in ordine decrescente:

Use pubs

Go /*inizio del batch SQL per la creazione della procedura*/

ALTER PROCEDURE dbo.p_sel_autore (@au_id VARCHAR(11) = ‘’) AS

 SELECT TOP 10

 au_lname + ' ' + au_fname AS Nome

 FROM

 authors

 WHERE

 au_id = @au_id

 ORDER BY au_fname DESC

 Go /*fine del batch SQL per la creazione della procedura*/

 Se invece si vuole eliminare la procedura sarà sufficiente usare l’istruzione DROP PROCEDURE.

Use pubs

Go /*la procedura è eliminata*/

DROP PROCEDURE dbo.p_sel_autore

Alcune note:

· Le variabili in Transact SQL sono locali ed il loro contesto è circostanziato alla sessione in cui vengono create.

· Per aumentare l’efficacia di esecuzione di una procedura nella sua esecuzione è bene specificare il nome del proprietario dell’oggetto procedura (tipicamente dbo) ed anche la base di dati nel quale è contenuta
Alcune utili procedure di sistema
Esistono alcune procedure di sistema che possono aiutare a gestire il lavoro con le stored procedure:

sp_help: permette di avere informazioni sulla procedura (uso, tipo di parametri, ecc…)

uso: EXEC sp_help nome_della_procedura

sp_helptext: permette di vedere il testo di una stored procedure

uso: EXEC sp_helptext nome_della_procedura

sp_depends: per scoprire le dipendenze da altri oggetti

uso: EXEC sp_depends nome_della_procedura

sp_rename: per rinominare una procedura

uso: EXEC sp_rename vecchio_nome_della_procedura, nuovo_nome_della_procedura
Architettura lato client: Le funzionalità di EMessage
Modalità di invio

I messaggi possono essere spediti in tre diverse modalità: invio ad un singolo contatto, invio ad un elenco di contatti selezionati da una rubrica o invio programmato.

Inserimento contatti

All'interno del software EMessage Pro sono presenti tre diverse modalità di inserimento contatti:

· inserimento manuale di un singolo contatto;

· importazione automatica contatti da Microsoft Outlook Express/Rubrica di Microsoft Windows;

· importazione automatica contatti da Microsoft Excel;

Report dei messaggi

Tutti i messaggi pronti per l’invio o già inviati sono presenti all’interno della sezione “Archivio Messaggi”. Ciò permette, in qualunque momento, un controllo completo sia dei messaggi inviati, che da inviare.

Acquisto ricariche on-line

Con EMessage Pro è possibile acquistare facilmente le ricariche necessarie per inviare i messaggi o telefonare.

Le innovative funzioni del sistema di comunicazione consentono di ottenere:

· Comunicazione interattiva, vera ed efficace fra clienti, fornitori, agenti, privati, colleghi, ecc…

· Utilizzo di un unico strumento di spedizione da qualunque postazione PC

· Risparmio del traffico internet in quanto EMessage Pro necessita di connessione Internet solo al momento dell’effettivo invio

· Possibilità di condividere la rubrica presente su server aziendale

· Privacy garantita dal database residente su proprio computer

· Gestione contabile acquisto ricariche, costi certi e predefiniti

· Possibilità di acquisto ricariche e invio comunicazioni 24 ore al giorno 7 giorni su 7

Servizi di comunicazione

Telefonate (VoIP)

EMessage Pro consente di telefonare con tecnologia Voice over Internet Protocol.

Telefonate in entrata e in uscita sono supportate da EMessage Pro, collegando un telefono usb al proprio pc.

Messaggi Vocali

EMessage Pro può riprodurre uno o più messaggi audio preregistrati (formato mp3 o wav) oppure un testo di arbitraria lunghezza convertito automaticamente da EMessage Pro in voce, tramite operazioni di sintesi vocale. I report di trasmissione dei messaggi vocali verranno ricevuti dal mittente tramite email.

Posta

I servizi di posta permettono la spedizione di posta prioritaria, raccomandate semplici e raccomandate con ricevuta di ritorno (A.R.) dal proprio computer. Il servizio comprende la fornitura di fogli, buste, stampa a colori o bianco e nero, imbustamento, affrancatura con bollo postale e consegna all’ufficio postale di smistamento. Nella compilazione delle lettere viene inserito l’indirizzo del mittente: ciò permetterà di ricevere, a detto indirizzo, la ricevuta delle raccomandate A.R. inviate.

Sms

EMessage Pro può inviare tre tipi diversi di SMS, da 160 caratteri ciascuno:

· SMS Notification: consente di verificare la “ricevuta di ritorno”, il momento in cui il messaggio Sms inviato viene realmente ricevuto dal destinatario. I report di ricezione degli SMS verranno ricevuti tramite email

· SMS Fast: messaggio la cui consegna è assicurata in tempi rapidi ed è garantita l'intestazione del mittente (forniti da gestori italiani)

· SMS Normal: messaggi a costo più conveniente, in cui non è garantita l'intestazione del mittente (forniti da gestori italiani).

Fax

Il servizio fax consente di inviare un fax (con intestazione del Mittente) dal proprio computer e riceverlo tramite un normale apparecchio fax. Si possono allegare oltre 100 tipi diversi di file. I file inviati verranno stampati dall'apparecchio fax del destinatario. I report di trasmissione dei fax verranno ricevuti dal mittente tramite email.

Architettura lato Client: Utilizzo dell’Applicativo

Installazione

La procedura di installazione di EMessage Pro è estremamente intuitiva e semplice. Per il processo di installazione è stato utilizzato InstallShield XI di Macrovision, che permette di creare wizard personalizzati e di facile utilizzo da parte dell’utente. Durante il processo di installazione vengono registrate automaticamente tutte le dll necessarie e viene installato il framework di 1.1 di .Net, necessario per il funzionamento del programma. Per poter completare il processo di installazione e poter attivare i servizi di comunicazione di EMessage PRO è necessario sbloccare il programma nella finestra che appare durante l’attivazione del programma per consentire ad EMessage l’accesso alla rete.

[image: image2.jpg]Continuare a bloccare questo programma?

Lo lon EkmopRn
Autore: Sertea Sl

Conlinua 3 boccare Sbiocea Richied in seguito

‘Windaws Firewall ha bloccata programma impedendans b ficezions di connessiori
dalntermet o da una rete Se siiconosce i prograrna o se e considera attendbie:
Fautore, & possiile sbloccarlo. Quando sbloccare un programma

Rubrica: Elenco contatti

[image: image3.jpg]EMessage PRO

Rubrica

Elenca contatti

& Nuovo contatto Pui selezionare pil cantatt tenenda premuta il
tasto sinistro del mouse ed utilizzando | tasti Ricerca
CTRL o MAIUSCOLO.

Utlizza il tasta destra del mouse per effettuare

Invio Messaggi
il operazioni sui contatti selezionati

Telefono
Hessagoi Voca

 osts

G | DR
s Sertea s.r.l.

< EMal == Servizio comunale (/<))
agoreE
v carlo Bianchi Cadregaro Spa aaor
+ v (Giacomo agokiuE
5 s oo d Giuseppe Gialli SHF s.p.a. gaor)
gaowe
== daot et
e Sergio Istituto di credito ... (€
Aecuista Ricrica Ga ok

Centro Messagai

Totale Contatti: 10

~ # Importa da file CSV | N\ Importa da rubrica | - @ Esporta file CSV. |

Tutti i contatti contenuti nella rubrica vengono ordinati per nome, cognome, ragione sociale o altro, cliccando il tasto della colonna corrispondente. All’iscritto si possono inviare singoli messaggi, cliccando l’icona blu per inviare un sms, la verde per un fax, la gialla per una lettera, l’arancione per un messaggio vocale ed il rosso per telefonare (verrà richiesto di selezionare il numero nel caso sia inserito sia il cellulare che un numero di rete fissa). I contatti sono gestibili con un motore di ricerca per testo. Il singolo nominativo è cliccabile (tasto destro del mouse) per aprire la scheda dell’iscritto ed effettuare verifiche, spedizioni, cancellazioni o modifiche dei dati.

I contatti possono essere selezionati singolarmente o a gruppi, tenendo premuto il tasto sinistro del mouse e trascinandolo. I contatti non contigui vengono selezionati tenendo premuto CTRL + tasto sinistro del mouse.

Il tasto “Importa da rubrica” permette di importare elenchi di nominativi direttamente dalla rubrica di Outlook Express, contenuta in Windows.

Importazione dei file CSV

E’ possibile importare un archivio dati da un file realizzato con Microsoft Excel (o altro software) salvandolo in formato CSV.

[image: image4.jpg]EMessage PRO

Rubrica

Elenca contatti

& Nuovo contatto Pui selezionare pil cantatt tenenda premuta il
tasto sinistro del mouse ed utilizzando | tasti Ricerca
CTRL o MAIUSCOLO.

Utlizza il tasta destra del mouse per effettuare

Invio Messaggi
il operazioni sui contatti selezionati

Telefono
Hessagoi Voca

 osts

G | DR
s Sertea s.r.l.

< EMal == Servizio comunale (/<))
agoreE
v carlo Bianchi Cadregaro Spa aaor
+ v (Giacomo agokiuE
5 s oo d Giuseppe Gialli SHF s.p.a. gaor)
gaowe
== daot et
e Sergio Istituto di credito ... (€
Aecuista Ricrica Ga ok

Centro Messagai

Totale Contatti: 10

~ # Importa da file CSV | N\ Importa da rubrica | - @ Esporta file CSV. |

Cliccando sul tasto “Importa da file CSV” si aprirà una finestra nella quale va inserito il nome del file da importare, per procedere si clicca “OK”.

[image: image5.jpg]*lmporta file CSV.
Scegli il file di rubrica CSV che desideri importare e poi dlicca il pulsante

Ok per prosegire.

Ifile €8V sana file di testn in cui i valori dei campi sono separati dal
carattere punto e virgola (;)

I 5 Sioin

¥ Intestazione dei campi nella prima riga

ANNULLA % OK

La schermata seguente permette di abbinare i campi dati di origine con quelli della rubrica di EMessage PRO.

[image: image6.jpg]Importa file CSV:

Lw

Associa i campi del file che vuoi importare nella rubrica di EMessage

del fil Campo associata a EMessage PRO_ |4

R ——

[¢ o mporare >

Ragione Sociale.

lCoanome
Endirizzo) [Ragione Sociale
Irdizeo

loep

Provincia o

[Provinci (arga)

Nazione

Cellulare < Non Importare >
Telefono Fisso < Non Importare >
Numero EMessage < Non Importare >

Fax < Non Importare >

< INDIETRO ANNULLA X/ OKv

Definiti gli abbinamenti dei campi dati, cliccare “OK” per eseguire l’importazione dell’archivio dati.

[image: image7.jpg]Verranno
i importati 5 nominativi

Continuare?

===

Ad importazione completa verrà comunicato l’esito .

[image: image8.jpg]3 operazene compltata corttamente

Quando uno o più campi del file da importare non superano la convalida (per esempio un numero di cellulare non corretto o un CAP non valido, oppure spazi bianchi in un numero di telefono) comparirà un messaggio di errore come il seguente:

[image: image9.jpg]Alcuni camp del fie temp.csv non hanno superato la convalida € sono statignorat
Cliccare Ok per visualizzare log

Cliccando “OK” si accede al file log (file di testo) che spiega gli errori avvenuti, indicando il nome del file ed il numero di riga dove è avvenuto l’errore.

[image: image10.png]=lo/x|

Fle_ Modfica Formeto Vsusleza 2

[analisi del file "Z:\dump\wab.csv)

Riga 1

11 walore ™" destinato al campo "CAP" non ha superato 11 test di validita,
i1 campo & stato lasciato wuoto

- 11 yalore " destinato a] campo "Numero di telefono fisso” non ha superato
validita, per convenzione 11 campo & stato lasciato vuoto

Riga

- 11 valore " destinato al campo "CAP" non ha superato i1 test di validita
i1 campo & stato lasciato wuoto

- 11 yalore " destinato a] campo "Numero di telefono fisso” non ha superato
validita, per convenzione 11 campo & stato lasciato vuoto

Riga

- 11 valore " destinato al campo "CAP" non ha superato i1 test di validita
i1 campo & stato lasciato wuoto

- 11 yalore " destinato a] campo "Numero di telefono fisso” non ha superato
validita, per convenzione 11 campo & stato lasciato vuoto

per convenzione

i1 test di

per convenzione

i1 test di

per convenzione

i1 test di

I dati dei contatti importati possono sempre essere modificati singolarmente.

Importazione di contatti dalla rubrica di Microsoft Outlook

Per importare un elenco di contatti dalla rubrica di Microsoft Outlook nella rubrica di EMessage PRO si deve:

in Microsoft Outlook selezionare dal menù “File” la voce “Importa ed esporta”, si aprirà una finestra come la seguente:

[image: image11.png][1mportazione/Esportazione guidata

Selezionare foperazione ds esequre:

mporta datida skt programn o e
Importa fi iCalendr o vCalendar (ves)
Importa il VCARD (.vcf)

Importa impostazion account diposta Internet
mporta messaggi e ndrizai Internet

Descrizione.

Consente di esportare | dat i Outloak i un Fle da tizzare con alti pragrami,

Zigans s

Scegliere la voce “Esporta in un file” e cliccare “Avanti >”, in seguito scegliere “Microsoft Excel” e cliccare “Avanti >”

[image: image12.png]Esporta

un i

rea i ditipo:

Fio dele cartels personal (pst)
Micrasoft Access

Valor separati da tabulazion (D05)
Valor separti da tabulziont (Windows)
alor separati da virgola (005)

<indtro s

Selezionare la cartella “Contatti” che si desidera esportare e successivamente si sceglie il nome ed il percorso del file da creare.

[image: image13.png]Esporta

un i

Selezionare la cartelada cu espartare:

= O3 Carale prsonal
@ At
Bz
T coendsro
8|
8 D
ol Note
@ Posta sliminata
D postan e
(3 postanuscks
2 Posta ndesiderats
D postawita

<indtro s

Ora i contatti di Microsoft Outlook sono stati esportati in un file Microsoft Excel ed è quindi possibile procedere all’importazione di un file CSV, seguendo la procedura descritta nel paragrafo precedente.

[image: image14.png]Esporta in un file
Salva il esportato con nome:

[C\Pocuments and SettingsiriccerdolDocumentilconkatth s Sfogle,

<indtro s

Esportazione della Rubrica in un file CSV

Per esportare la rubrica presente in EMessage PRO, cliccare il tasto “Esporta file CSV” presente nell’”Elenco dei Contatti” come in figura:

[image: image15.jpg]EMessage PRO

Rubrica

Elenca contatti

& Nuovo contatto Pui selezionare pil cantatt tenenda premuta il
tasto sinistro del mouse ed utilizzando | tasti Ricerca
CTRL o MAIUSCOLO.

Utlizza il tasta destra del mouse per effettuare

Invio Messaggi
il operazioni sui contatti selezionati

Telefono
Hessagoi Voca

 osts

G | DR
s Sertea s.r.l.

< EMal == Servizio comunale (/<))
agoreE
v carlo Bianchi Cadregaro Spa aaor
+ v (Giacomo agokiuE
5 s oo d Giuseppe Gialli SHF s.p.a. gaor)
gaowe
== daot et
e Sergio Istituto di credito ... (€
Aecuista Ricrica Ga ok

Centro Messagai

Totale Contatti: 10

~ # Importa da file CSV | N\ Importa da rubrica | - @ Esporta file CSV. |

Si aprirà una finestra come la seguente, che permette di esportare tutti i contatti selezionati o tutti i contatti presenti nella Rubrica:

[image: image16.jpg]Creailfile csv
Lw

(~ Esporta solo i nominatvi della rubica reativi ol
seguente carpo diicerca:

S

 Esporta ot nominatvidella ubica

ANNULLA % OK v/

Al termine comparirà un messaggio di conferma:

[image: image17.jpg]\l) Operazone
esequi con successo

o

Ora si può aprire il file creato con Excel o qualsiasi altra applicazione che supporta tale tipo di file.

Nuovo contatto

[image: image18.jpg]EMessage PRO

Rubrica

Elenca contatti
& Nuovo contatto

Invio Messagai

Telefono
") Messago Vocal

& posa
© Fex
TS

< Edtal

Centro Messagai

+ Inuscta
+ Tnvat

@ Nessun messaggio da
spedire
Credito

Credto Residuo
Acquists Ricarics

Nome
Cognome

Ragione Sociale
Indirizzo

cap

citta

Provincia

Nazione

Telefono fisso
Numero di cellulare
Numero EMessage
Numero di Fax
E-Mail

Note / Parole Chiave

ia dei ille, 11
25445

Napoli
Na

Italia
+3965126852123
+3963289112385
6000

+3965122851292

+3902366544)
+393201234567)

+39021234567)

mario rossi@sito.it

La sezione “Inserimento di un nuovo contatto” consente di inserire i dati di un singolo utente alla volta.

Durante l’iscrizione è possibile specificare nelle “Note” tutte le parole chiave necessarie per facilitare, successivamente, la ricerca e la selezione dei contatti all’interno della rubrica con apposito motore di ricerca per testo.

Telefonate VoIP

Attivazione

[image: image19.jpg]EMessage PRO

Rubrica

Elenca contatti

Huovo contatto
L 1 servizio di chiamata telefonica tramite VOIP (Voice Over 1P) non &

attualmente attiva
Invio Messagai
Telefana.
Hessagai Vocal

& posa
& Fax
e
< Emal

Centro Messagai

+ Inuscta
+ Tnvat

@ Nessun messaggio da
spedire
Credito

Credto Residuo
Acquists Ricarics

Per poter telefonare con il servizio di telefonia Voip di EMessage è necessario attivare il servizio, affinché venga associato all’utente il numero EMessage Voip.

Tale numero consente di ricevere e inviare chiamate in modo gratuito da numero EMessage Voip a numero EMessage Voip.

Servizio VoIP

[image: image20.jpg]EMessage PRO
Rubrica
& Elenco contatti

& Nuovo contatto IL TUO NUMERO EMESSAGE E'; 000000

Invio Messagai Destinatario (es.: +39021234567)

Telefono
Hessagoi Voca

& posa
© Fex

PE 4 Rubrica & hggiungi Contatto

< Edtal
Controlii Volurne
Centro Messagai

microfono USB Internet Phane by Tigerlet

4 Tuscia
+ Tnviat R USB Internet Phane by Tigerlet

@ Nessun messaggio da

siette Volume Microforo - NENNNENNEEE +[[Muwo
Credito Volume altopariante - NENNNENNEEN +[[Muwo

Credto Residuo
Acquists Ricarics

Visualizza Traffico

Con EMessage Voip è possibile chiamare numeri di telefono di rete fissa, rete mobile e altri utenti EMessage.

I contatti da chiamare possono essere selezionati dalla rubrica o inseriti manualmente.

Qualsiasi telefono usb è adatto per utilizzare EMessage PRO. Il programma consente inoltre di gestire il volume del microfono e dell’altoparlante dell’ricevitore.

Mentre si telefona con EMessage PRO, è sempre possibile utilizzare gli altri servizi di comunicazione gestiti dal programma.

Invio Messaggi

Posta

[image: image21.jpg]EMessage PRO

Rubrica

Elenca contatti
& Nuovo contatto

Invio Messagai

Telefana.
Hessagai Vocal

& posa
© Fex
TS

< Edtal

Centro Messagai

+ Inuscta
+ Tnvat

@ Nessun messaggio da
spedire
Credito

Credto Residuo
Acquists Ricarics

<&

Elenco Destinatari

Mittente [Sertea s.r.l
Nome.

Cognome Ragione So.

Indirizzo [via Pasubio, &

Giuseppe
caP [2a04s

citta [Dalmine

Provincia [aG

stato [italy

Gialli SHF s.p.a. Vi

]
& aogiungi destinatario |

Testo 13 pag (max 3200 caratteri)

Eienco Allegati

Questi sono i dati che aveva
richiesta

Caratteri disponibili: 3162

Opzioni di Starmpa

Nome File
Ci\d. et

aggiungi fie

Affrancatura

Solo Fronte _+| [Bianco e nero

Data spedizione/elaborazione

Raccomandata A.R,

1l 30/06/2006 alle ore 17:09

Per inviare lettere tramite il servizio postale italiano si deve:

· verificare i dati del mittente inseriti automaticamente

· selezionare uno o più destinatari dalla Rubrica (CTRL + tasto sinistro del mouse per la selezione di contatti non contigui)

· per aggiungere altri destinatari non presenti in Rubrica, cliccare “Aggiungi destinatario”, inserire i dati nelle apposite caselle, selezionare “Inserire il nuovo destinatario in Rubrica” (se si vuole aggiungere il contatto alla rubrica) e cliccare il tasto verde OK

· scrivere il testo della prima pagina della lettera (massimo 3.200 caratteri, non obbligatorio)

· cliccare “Aggiungi file” per allegare uno o più documenti dei formati più conosciuti (Microsoft Word, Microsoft Excel, file di testo, immagini, documenti di Autocad, ecc…)

· scegliere se stampare su una sola facciata dei fogli o fronte/retro

· scegliere se stampare a colori o bianco/nero

· scegliere il tipo di lettera da inviare fra:

· Posta prioritaria

· Raccomandata semplice

· Raccomandata con ricevuta di ritorno (raccomandata A/R); la ricevuta di ritorno arriverà direttamente all’indirizzo del Mittente

· cliccare “OK” per confermare l’accodamento della lettera nei messaggi in uscita

· cliccare “Messaggi pronti per l’invio” per effettuare la spedizione

è possibile gestire l’invio di messaggi in modo programmato: compilando il campo “data spedizione/elaborazione” è possibile scegliere data e ora di invio delle lettere.

Sms

[image: image22.jpg]EMessage PRO

Elenca contatti

& Nuovo contatto
Destinatari (es.: +393391234567)

Cadregaro Spa Bianchi Carlo +3933566084122

Invio Messagai

Telefono
Hessagoi Voca

 osts
Fax
o $ ibics P VT

< Edal
Tipo Messaggio

SMS Fast

Centro Messagai

+ Inuscta Mittente (max 11 caratterl slfanurnerici, max 16 numerici)
+ Tnviat Dottor Rossi

@ Nessun messaggio da
spedire Messaggio

Buongiorno, 1a riunione settimanale prevista per Martedi & stata spostata
a Mercoledi sempre alla stessa ora.Cordialmente, Dottor Rossi.

Credito

Credto Residuo Caratteri dispanibili: 24

Aeauista Ricaica
i Data gpedizions

11 23/06/2006 alle ore 17:18 |

oK |

Per inviare un messaggio SMS si deve:

· selezionare uno o più destinatari dalla Rubrica (è possibile aggiungere altri numeri di telefono, anche non presenti in Rubrica, scrivendo i nuovi numeri preceduti da +39 per l’Italia; es.: il numero 3351234567 si scrive +393351234567)

· scrivere il mittente (massimo 11 caratteri alfanumerici o 16 numerici)

· scegliere il tipo di SMS da inviare fra:

· SMS Notification, messaggi con conferma di avvenuta consegna al cellulare del destinatario, con “ricevuta di ritorno” tramite email.

· SMS Fast, con intestazione mittente garantita

· SMS Normal, a minor costo ed intestazione Mittente non garantita

· scrivere il testo (massimo 160 caratteri per SMS), un contatore automatico segna i caratteri che rimangono a disposizione

· cliccare OK per confermare l’accodamento dei messaggi in uscita

· infine, cliccare “Messaggi pronti per l’invio” per effettuare la spedizione

è possibile gestire l’invio di messaggi in modo programmato: compilando il campo “data spedizione” è possibile scegliere data e ora di invio dei messaggi.

Fax

[image: image23.jpg]EMessage PRO

Elenca contatti

& Nuovo contatto
Destinatari (es.: +39021234567)

Rossi Mario +3965895231
Invio Messagai Calabresi Antonio +39651255752

Telforo
essaggiVosal
& posa

e
G s

< ol
& Rubrica &Aggiungi Contatto

GentioMessaon Aliegati (Doppio click sul file per apririo)

4+ Inuscta Nome File

* v :\README.DOC
8 e
Sears

Credito

Credito Residu * aggiungi file

Aeauista Ricaica
i Data gpedizions

1l 23/06/2006 alle ore 17:27

Per inviare documenti Fax si deve:

· selezionare uno o più destinatari dalla Rubrica (è possibile aggiungere altri numeri di Fax, anche non presenti in Rubrica, scrivendo i nuovi numeri preceduti da +39 per l’Italia, es: il numero 035565663, si scrive +39035565663)

· cliccare “Aggiungi file” per allegare uno o più documenti dei formati più conosciuti (Microsoft Word, Microsoft Excel, file di testo, immagini, documenti di Autocad, ecc…)

· cliccare OK per confermare l’accodamento dei messaggi in uscita

· infine, cliccare “Messaggi pronti per l’invio” per effettuare la spedizione

· è possibile gestire l’invio di messaggi in modo programmato: compilando il campo “data spedizione” è possibile scegliere data e ora di invio dei messaggi.

Messaggi Vocali

[image: image24.jpg]EMessage PRO

Rubrica

Elenca contatti

& Nuovo contatto
Destinatari (es.: +39021234567)

Calabresi Antonio +39235499533

Invio Messagai Verdi Massimo +3965542321
Telefono. Verdi Massimo +3965126212
Hessagai Vocal

g Posts 4 Rubrica & hggiungi Contatto
Fax

& sms Seleziona un file audio da allegare (formati: mp3, wav)
< Etal

Centro Messagai

4 Tuscia + aggiungi file

+ Inviati

) Nes;un messaggio da Inserire il testo da convertire in Voce.
il Buonasera, il treno AR252 viaggia con 15 minuti di ritardo. Ci scusiamo
per linconveniente.

Credito

Credto Residuo
Acquists Ricarics

Data spedizione (es: 10/05/2005 10.20.30)
1l 23/06/2006 alle ore 17:23

Per inviare un messaggio vocale si deve:

· selezionare uno o più destinatari dalla Rubrica (è possibile aggiungere altri numeri di telefono, anche non presenti in Rubrica, scrivendo i nuovi numeri preceduti da +39 per l’Italia; es: il numero 035565663, si scrive +39035565663)

· è possibile allegare un file audio (formato mp3 o wav) oppure inserire il testo che EMessage PRO convertirà in voce

è possibile gestire l’invio di messaggi in modo programmato: compilando il campo “data spedizione” è possibile scegliere data e ora di invio dei messaggi.

Archivio Messaggi

In uscita

[image: image25.jpg]EMessage PRO

Rubrica

Elenca contatti
& Nuovo contatto

Invio Messagai Mario Rossi

&4 Tekforo B
3 o RACCOMANDATA Cadregaro Spa Carlo Bianchi

< posta sMs
o SMSFast Antonio Calabresi Buonasera, Iz

PE
< Edal

Centro Messagai

+ Inuscta

+ Inviati
& SPEDISCI MESSAGGT

Credito

Credto Residua
Acquists Ricarics

I messaggi pronti per l’invio sono suddivisi per tipologia. I messaggi possono essere selezionati singolarmente cliccando il tasto sinistro del mouse. I messaggi selezionati possono essere modificati e/o cancellati, cliccando il tasto destro del mouse e scegliendo l’operazione desiderata.

 [image: image26.jpg]+393387674455

7 Wodifica
o/ Elimina
o/ Elimina tutt

Inviati

I messaggi inviati sono suddivisi per tipologia, possono essere selezionati singolarmente e quindi eliminati, cliccando il tasto destro del mouse e confermandone l’eliminazione.

E’ possibile consultare il report dettagliato dell’invio e modificare il messaggio selezionato per poterlo rinviare come nella figura seguente.

 [image: image27.jpg]FAX

Data
05/10/7 /| Bodifica
\o/ Elimina

s Elimina Tutt

139

C:\Temp\BoiseNe

Cliccando “esporta file CSV” il report dei messaggi inviati può essere esportato in formato CSV; si possono esportare tutti i messaggi inviati o selezionarli per campo di ricerca o per tipo di messaggio.

[image: image28.jpg]Creailfile csv
Lw

(~ Esporta solo i nominatvi della rubica reativi ol
seguente carpo diicerca:

S

 Esporta ot nominatvidella ubica

ANNULLA % OK v/

Internet

Messaggi pronti per l’invio

I messaggi sono pronti per essere inviati; l’invio sarà effettuato connettendosi alla rete di Internet ed inserendo la propria username e password

[image: image29.jpg]EMessage PRO

E-Mail

Password:

Memorizza Password [~

ANNULLA %/

Mostra credito

[image: image30.jpg]Iicredita residuo per | serviz EMessage & 1.015,22 Euro

Tcreditoresiduo per i servizio teleforico &: 150,22 Euro.

o

Mostra il credito a disposizione per l’invio dei messaggi a pagamento (Lettere, SMS, Fax, Voce).

Mostra il credito disponibile per i servizi telefonici.

Questa funzione necessita di connessione in internet per essere eseguita. Sarà necessario inserire la username e la password di accesso, per poter ricevere i dati aggiornati.

Acquista ricariche

[image: image31.jpg]EMessage PRO

Importo della ricarica per Servizi EMessage: [1000

Importa della ricarica per Servizio Telefonico: [1000

Totale Ricariche: 2000 €

Limporta per ogni singolo servizio deve essers compreso tra € 25,00 & € 2,000,00

Tipo di pagamento
€ carta di credito
& Bonifico bancario

€ conto corrente postale

Visualizza listing prezzi on-line

ANNULLA % OK v/

Consente all’utente di ricaricare il proprio credito scegliendo la modalità di pagamento desiderata. Si può prendere visione del listino prezzi, sempre presente on-line, nel sito www.emessage.it.

Questa funzione necessita di connessione ad internet per essere eseguita, con inserimento di username e la password di accesso.

Sezione “Varie”

Manuale

Contiene le istruzioni per l’utilizzo di EMessage PRO consultabile attraverso il PC. Il manuale verrà aggiornato con le nuove versioni del programma.

Home password

[image: image32.jpg]EMessage PRO
Rubrica

Invio Messagai

&4 Telefono
) Messagi ocall

& posta
© Fex

PE
< Edal

Centro Messagai

+ Inuscta
+ Tnvat

@ Nessun messaggio da
spedire

Credito

Credto Residuo
Acquists Ricarics

Varie

Manuale
Home Password
Configurazione.
‘Aggornamenti

9

Utilizza una passward per proteggere 'accesso a EMessage PRO.
La password di accesso a EMessage PRO pus essere diversa dalla password
richiesta per linvio dei messaggi.

Nuova Password

Conferma Nuova Password

N.8. lasciando vuota la password EMessage PRO non avra pratezioni
allaccesso,

oK

L’utente può scegliere se accedere a EMessage PRO dal proprio computer con password o senza. Se i campi non vengono compilati l’accesso al programma sarà consentito a chiunque. Ogni computer sul quale viene installato EMessage PRO può avere la propria password di accesso, a protezione dei propri dati.

Configurazione

[image: image33.jpg]EMessage PRO

Rubrica

Elenca contatti
& Nuovo contatto

Invio Messaggi Utilizza Ia rubrica presente nella cartella Documenti di questo
Telefana computer
Messaggiocal

 osts

Fax
E e \\server\Home\database.mdb

< Etal
foglia

& Utlizza la rubrica posizionata nella seguente directory

Centro Messagai

+ Inuscta
+ Tnvat

@ Nessun messaggio da
spedire

Credito

Credto Residuo
Acquists Ricarics

Mermorizza password di accesso ai servizi ¥

La sezione “Configurazione” di EMessage PRO permette di specificare se si vogliono ricevere le notifiche di avvenuta consegna di SMS Notification, Fax, messaggio vocale nella propria casella di posta elettronica. Queste opzioni, se abilitate, permettono di visualizzare tutte le notifiche.

Aggiornamento del software

Il software EMessage PRO ha la capacità di autoaggiornarsi ogni volta che una nuova versione viene rilasciata. Quando EMessage PRO si collega ad internet per effettuare le operazioni richieste (controllo del credito, spedizione messaggi, acquisto ricariche, …), controlla anche che la versione utilizzata sia quella più aggiornata, in virtù del fatto che EMessage PRO è in continua evoluzione e mantenerlo aggiornato è il modo migliore per avere uno strumento sempre più efficiente ed utile.

Rilevato un aggiornamento disponibile, apparirà una finestra come la seguente:

[image: image34.jpg]§) dsponibie una nuova versione del programma, sidesidera nstalarla?
Per effettuare questa operazione occorre possedere | priviegid Amministratore.

o |

I Non visualizzare pi questo messaggio

L’utente può decidere di non aggiornare EMessage PRO cliccando “No”; inoltre può decidere che tale messaggio non debba più essere visualizzato fino al successivo avvio dell’applicazione, spuntando la casella “Non visualizzare più questo messaggio”. In questo modo si verrà nuovamente avvisati solo quando il programma verrà riavviato.

Se invece, si decide di aggiornare EMessage PRO comparirà la seguente finestra:

[image: image35.jpg]Aggiornamento EMessage PROin Corso.

Cliccare Ok per iniziare I'aggiomamento di EMessage PRO

ANNULLA % oK

Cliccando “Ok” si procederà al download dell’ultima versione di EMessage PRO e al termine, apparirà il seguente messaggio:
[image: image36.jpg]altermine sara possbi tilzzare |a nuava versiane diEMessage PRO

\‘) Verrd ora esequito i programma di aggiormamento

o

A questo punto l’applicazione eseguirà in automatico il programma di aggiornamento.

Esempi applicativi

Di seguito verranno elencati alcune delle applicazioni pratiche studiate da Sertea applicate ad alcuni ipotetici esempi.

AZIENDE

La applicazioni pratiche del sistema di messaggistica in ambito aziendale si possono esemplificare nei seguenti paragrafi:

Gestione Agenti e Collaboratori
Ogni mattina l’azienda invia un SMS all’agente, riportando il materiale ordinato ed il materiale spedito del giorno prima. Gli agenti possono anticipare al sito aziendale via SMS la comunicazione degli ordini acquisiti.

Con questo sistema è possibile:

· creare gruppi suddivisi per aree geografiche, tipi di materiali o altri parametri con possibilità di mandare comunicazioni relative a nuovi prodotti o promozioni particolari per determinate aree di interesse;

· comunicare eventi ed appuntamenti (assemblee di zona, riunioni);

· comunicare eventuali problematiche di lavoro singolarmente o collettivamente;

· programmare e comunicare periodi di attività con i promotori;

· creare ulteriori servizi di informazione agli agenti previa iscrizione con SMS da parte dell’agente, come ad esempio:

· situazione di scoperti relativi ai propri clienti (l’agente invia un SMS con il testo “situazione Ditta XYZ” e l’azienda trasmette via SMS la situazione pagamenti);

· segnalazione di clienti inattivi nella propria zona.

Gestione Clienti

Esempi d’uso:

Una operatrice crea ad ogni spedizione un contatto telefonico presso i Clienti per accertarsi dell’avvenuta consegna della merce ed eventuali anomalie riscontrate. Questo comporta un notevole dispendio in termini di tempo e spesa telefonica.

È possibile svolgere questo lavoro con l’integrazione di altri servizi come FAX ed SMS con notifica di ricezione, permettendo di:

· Creare un servizio di avviso di avvenuta partenza del carico con:

· il vantaggio per il cliente di avere un avviso in tempo reale della spedizione del proprio ordinato;

· l’acquisizione del numero di cellulare del cliente titolare;

· la possibilità di inviare auguri nelle ricorrenze;

· la possibilità di utilizzarlo (con moderazione o a richiesta) come strumento di pre-marketing, potendo segnalare la nascita di un nuovo prodotto e il numero del promoter che può organizzare una visita.

· Richiedere la conferma del trasportatore via SMS dell’avvenuta consegna della merce:
· si potrebbero prevedere, attraverso la digitazione e l’invio di un determinato codice se la risposta è positiva, negativa e la segnalazione di anomalie, che prevede un contatto immediato da parte di un operatore.
· Creare sondaggi mirati presso i clienti per conoscere ad esempio

· il grado di interesse ad acquistare via internet;

· il gradimento di un determinato prodotto.
Gestione gruppi viaggio

L’azienda organizza dei viaggi con i migliori clienti. Spesso questi gruppi sono molto numerosi ed è complicato gestirli in tempi brevi.

Il sistema EMessage permette di tenere i contatti con tutti i partecipanti al viaggio senza problematiche: con un solo invio si può raggiungere il gruppo dei clienti via cellulare e avere la conferma immediata se, quando e da chi sia stato ricevuto il messaggio.

Marketing

Esemplifichiamo altri possibili utilizzi per favorire la diffusione del marchio aziendale, nonché per fidelizzare ulteriormente il cliente:

· Verso gli albi nazionali o provinciali dei professionisti del proprio settore.

· L’azienda offre in comodato gratuito un pacchetto di servizi EMessage agli albi ed associazioni di categoria (costruttori, imprese edili, società immobiliari, dottori, ecc.) nelle province d’interesse dell’azienda, consentendo all’albo di dialogare con i propri iscritti in forma gratuita.

· In particolare, il pacchetto di SMS, incluso nel software in comodato, può essere personalizzato con il marchio aziendale, per cui ogni messaggio inviato agli iscritti viene accompagnato dalla sponsorizzazione, con la certezza che il proprio nome venga letto. I principali vantaggi sono:

· il messaggio arriva direttamente al professionista voluto;

· è garantita la lettura del marchio sponsor;

· il costo-contatto vanta costi minimi;

· l’azienda può essere il primo sponsor presso l’albo, ma niente impedisce che l’azienda stessa renda compartecipi di questo spazio altri sponsor;

· l’azienda può regalare all’albo le prime ricariche per messaggi, o venderle, a sua scelta;

· l’azienda può chiedere, tramite l’albo, di inviare ai professionisti iscritti gli auguri per le festività, per i compleanni con messaggi, anche diretti, dello sponsor stesso.

· Verso i clienti:
· L’azienda regala delle ricariche in promozione sui propri prodotti, offrendo così la possibilità di spedire messaggi SMS, FAX, E-Mail, Messaggi Vocali, Lettere ai Clienti e/o collaboratori e/o familiari, tramite il sito aziendale.

· vari client EMessage gestiti dai clienti consentono di utilizzare ad esempio gli SMS promozionali (i caratteri a disposizione del cliente non saranno più 160 ma 140, gli ultimi 20 conterranno invece la pubblicità dell’azienda);

· l’azienda può proseguire le promozioni successive per i clienti con ricariche gratuite;

· l’Azienda può vendere le successive ricariche.

ASSOCIAZIONI

Ambito applicativo

L’associazione dotata di EMessage può fornire informazioni ai propri iscritti singolarmente, a gruppi o collettivamente, secondo le necessità. Le informazioni possono riguardare programmi, scadenze, adempimenti fiscali, aggiornamenti aventi carattere di normale informazione, auguri per festività, compleanni degli iscritti, oppure novità inaspettate e disservizi, di cui occorre avvisare tempestivamente i soci.

Pertanto:

· l’associazione abilita direttamente i soci al servizio informazioni, importando direttamente nel sistema il proprio archivio soci (oppure l’iscritto accede al sito dell’associazione, inserisce i propri dati, sceglie gli argomenti di proprio interesse e/o si iscrive direttamente con l’invio di un SMS);

· quando l’associazione decide di inserire nel proprio sito nuove informazioni, contemporaneamente può inviare ai soci gli SMS di avviso, le E-Mail ed i FAX;

· i messaggi inviati possono essere sponsorizzati da aziende ed istituti interessati a raggiungere i soci iscritti all’associazione senza, peraltro, poter conoscere i loro recapiti, che restano a conoscenza della sola associazione.

Con questo sistema di messaggistica organizzata si realizza:

· un vero dialogo interattivo con i soci;

· si possono raggiungere i soci suddivisi in gruppi diversi: per attività, livello, zona, comune o altri parametri;

· si ottengono statistiche sugli argomenti preferiti dai soci;

· si concretizza una scala delle priorità di assoluta attendibilità;

· si trasformano i disservizi in servizi;

· si dimostra l’efficienza negli interventi presso gli iscritti;

· si ottengono report di informazioni utili per redazione di statistiche, studi di settore, e si può fruire dei benefici di una sponsorizzazione organizzata.

Inoltre l’associazione può offrire ai soci la possibilità di utilizzare, a loro volta, i servizi EMessage per le loro comunicazioni verso la clientela. Ciò è possibile tramite l’utilizzo diretto, da parte dell’associazione, di uno specifico servizio EMessage dedicato. Le condizioni per l’associazione ed i soci saranno regolate da una apposita convenzione.

PROFESSIONISTI

Gestione Clienti

Esempi d’uso per un commercialista che invia direttamente informazioni ai clienti, anche senza impegnare personale d’ufficio, singolarmente o a gruppi di clienti, tramite SMS per:

· avvisi tempestivi di scadenze amministrative urgenti (pagamenti, consegna bilanci, ecc);

· avvisi di novità fiscali da vedere sul sito del professionista e nelle E-Mail inviate;

· solleciti di pagamenti;

tramite E-Mail e FAX o Raccomandate per:

· novità fiscali con gli allegati relativi;

· documenti personali del cliente;

· tramite invio di un documento On-line per:

· documentazione amministrativa di uso dei clienti con gli allegati relativi, resa reperibile al cliente sul sito del professionista;

· il cliente accede al sito del professionista con username e password di iscrizione e utilizza i servizi di ricerca di apposito motore di ricerca documenti, presente in EMessage.

· Alla fine del mese i report dei messaggi inviati, estraibili automaticamente da EMessage, permettono:

· di contabilizzare il lavoro svolto per singolo Cliente;

· chiedere relativo riconoscimento documentato;

· di ricercare e ricostruire in ogni momento le comunicazioni trasmesse;

· di verificare quali Clienti non abbiano ricevuto i messaggi per un qualsiasi motivo (SMS non ricevuti perché il cellulare era spento o non raggiungibile, FAX non consegnati per mancanza carta, toner per la stampa, ecc);

· di inviare direttamente e singolarmente i messaggi non inviati in precedenza.

Ulteriori vantaggi per i professionisti:

· il Professionista che invia i messaggi evita di dover affidare il compito ad altro personale, riducendo eventuali tempi di esecuzione ed errori di interpretazione;

· risparmia la stampa della documentazione da inviare via FAX, la gestione manuale e l’archiviazione di materiale cartaceo;

· il sistema EMessage genera fatture di servizi, contabilizzate dai professionisti al 100% del costo e dell’IVA, diversamente dalle fatture telefoniche usuali, in quanto relative a “fornitura di servizi in ambito web”.

PROTEZIONE CIVILE

Applicazioni radio del sistema di messaggistica

Un sistema di monitoraggio delle foreste tramite telecamere azionate a distanza, senza personale impegnato, tiene sotto controllo una zona boschiva, effettuando periodicamente fotografie termiche dei luoghi per il controllo di incendi.

Periodicamente il sistema di monitoraggio invia un file con i dati rilevati ad un computer, che elabora i dati ricevuti e ne ricava le informazioni più importanti. Il sistema di rilevazione è in grado di riconoscere il diverso colore degli oggetti e pertanto si può rilevare l’inizio di un incendio, generato sia per autocombustione, per dolo o altro; quindi genera un file che contiene le informazioni da trasmettere al sistema di messaggistica EMessage, o chiama un Webservice. Il sistema EMessage invia automaticamente i messaggi alle persone preposte alla sorveglianza ed all’intervento, nelle modalità predefinite (SMS, FAX, E-Mail, Messaggio vocale).

EMessage può essere usato anche per convocazioni di riunioni e la verifica della reperibilità del personale.

Inviando messaggi di tipo SMS Notification si ottiene la risposta dell’avvenuta ricezione dell’SMS da parte del destinatario, con precisazione del giorno, ora, minuti e secondi della stessa ricezione. Pertanto risulta possibile:

· convocare riunioni di comitati Protezione Civile, con la possibilità di verificare tempestivamente chi abbia ricevuto, oppure no, l’avviso di convocazione;

· inviare SMS Notification al personale cha abbia dato la sua reperibilità potendo verificare, con il momento della ricezione del messaggio, l’effettiva reperibilità.

COMUNI ED ENTI PUBBLICI

Applicazioni diretta da provincia ai comuni

Il sistema EMessage permette di comunicare con i cittadini singolarmente, a gruppi o collettivamente, secondo le necessità.

Per esempio in caso d’alluvione il responsabile della Protezione Civile provinciale può avvisare tutti i Sindaci dei Comuni interessanti dall’evento con invio di:

· SMS con notifica di ricevuta per avvisare immediatamente gli interessati diretti ed avere la conferma di ricezione del messaggio SMS;

· E-Mail che consentono di allegare fotografie o filmati degli eventi appena accaduti;
· FAX per inviare il messaggio anche su carta intestata e firmata, a conferma ufficiale della avvenuta trasmissione della comunicazione d’allerta.

· Messaggi vocale che, a differenza degli SMS, consentono di raggiungere anche i telefoni fissi, permettendo così una capillarità di diffusione del messaggio più elevata (persone anziane, disabili,…).

Applicazioni diretta dal comune ai cittadini

Ogni Sindaco, in possesso di un sistema EMessage, ha la possibilità di allertare i suoi concittadini tramite l’invio di SMS.

Il sistema consente infatti di predisporre un gruppo, denominato ad esempio “Emergenze”, di cui i cittadini possono essere informati a mezzo periodico dall’amministrazione ed a cui possono iscriversi volontariamente e liberamente tramite l’invio di un SMS (anche senza testo specifico). Il servizio di allerta per “Emergenze” viene presentato dall’Amministrazione comunale ai cittadini, spiegandone utilità e funzioni. Costituito il gruppo “Emergenze” di coloro che chiedono di essere allertati in caso di pericolo, al verificarsi delle emergenze stesse, l’amministrazione è in grado di avvisare tutti gli iscritti in tempo reale. Inoltre in occasione di vacanze in località turistiche ogni persona, anche non residente, può iscriversi presso il sito del Comune di villeggiatura, per ricevere gli avvisi via SMS. Ultimata la vacanza, il turista si cancella direttamente dal gruppo “Emergenze” inviando un SMS contenente la parola chiave “canc”.

Applicazioni diretta dagli assessorati ai cittadini
Ogni assessorato (Edilizia, Urbanistica, Sport, URP, …) dotato di un sistema di messaggistica EMessage può fornire ai cittadini informazioni relative a:

· condizioni del traffico, situazione viabilità sul territorio comunale;

· apertura e chiusura cantieri stradali;

· targhe pari e dispari;

· blocco auto non catalitiche;

· previsioni meteo locali;

· date delle manifestazioni sportive, culturali, fieristiche ed iniziative varie;

· interruzioni di erogazione servizi gas, acqua, energia elettrica, per quartieri o vie;

· interruzione di servizi diretti personali (scuole, asili, mense, servizi collettivi);

· emergenze di interesse pubblico (per tutti i cittadini o per gruppi di cittadini);

L’utente accede al sito del Comune/Ente, inserisce i propri dati e sceglie gli argomenti di proprio interesse (oppure si iscrive direttamente con l’invio di un SMS). Il Comune inserisce nel proprio sito nuove informazioni ed automaticamente può inviare gli SMS di avviso ai cittadini (i messaggi inviati possono essere sponsorizzati da aziende ed Istituti operanti sul territorio comunale). A servizio ottenuto l’utente può cancellarsi direttamente con l’invio di un SMS, scrivendo la parola chiave “canc”, al numero di cellulare del comune e quindi mantenere sempre la più completa tranquillità e privacy.

Ogni assessorato utilizza autonomamente il sistema EMessage assegnatogli, con controllo del sistema da parte del sindaco e/o un responsabile, per ottimizzare gli acquisti e la ripartizione dei costi delle ricariche di comunicazione.

In caso di emergenza il comune può avvisare tempestivamente tutti i cittadini, anche se iscritti e frazionati in diversi gruppi. Con la funzione “AVVISA TUTTI gli Iscritti” l’amministratore di sistema iscrive, in modo automatico, TUTTI i cittadini presenti nel database in un unico gruppo (per esempio “Emergenze”), quindi procede ad avvisarli con un unico invio di SMS, FAX, E-Mail o Posta cartacea.

Convocazioni di riunioni e reperibilità del personale

Inviando messaggi di tipo SMS Notification si ottiene la risposta dell’avvenuta ricezione del SMS da parte del destinatario, con precisazione del giorno, ora, minuti e secondi della ricezione stessa. Pertanto risulta possibile:

· convocare riunioni di Giunta, di Consiglio comunale o altre, con la possibilità di verificare tempestivamente chi abbia ricevuto, o meno, l’avviso di convocazione;

· inviare SMS Notification al personale che abbia dato la sua reperibilità potendo verificare, con il momento della ricezione del messaggio, l’effettiva reperibilità;

Gestione eventi pubblici

L’amministrazione comunale organizza una assemblea per la presentazione del nuovo piano regolatore comunale. Durante l’incontro pubblico il sindaco invita i presenti ad inviare un SMS con pareri, commenti e suggerimenti. Ricevuti i messaggi SMS, il sindaco o il relatore possono già in diretta rispondere ai mittenti, oppure leggere gli SMS interessanti ed anche invitare il mittente ad esporre la propria idea davanti all’assemblea. Ciò consente all’amministrazione di gestire l’incontro con il suo pubblico in maniera ancora più incisiva ed efficace. Inoltre, al termine dell’evento pubblico, l’amministrazione si trova ad avere un database dei partecipanti cui inviare messaggi di futuri aggiornamenti sull’argomento (piano regolatore o affini) di interesse.

Con il sistema di messaggistica organizzata EMessage quindi:

· si realizza un vero dialogo interattivo con i cittadini;

· si possono raggiungere i cittadini riuniti in raggruppamenti diversi: per vie, quartieri, frazioni o tutta la comunità;

· si ottengono statistiche sugli argomenti preferiti dai cittadini;

· si concretizza una scala delle priorità degli interessi dei cittadini, di assoluta attendibilità;

· si trasformano i disservizi in servizi;

· si dimostra l’efficienza negli interventi presso la popolazione;

· si concretizza uno strumento di utilità sia dei pubblici amministratori che dei partiti;

· si ottengono report di informazioni utili per redazione statistiche, studi di settore, e si può fruire dei benefici di una sponsorizzazione organizzata.

Va evidenziato come la possibile sponsorizzazione da parte di Aziende pubbliche o private (vedi leggi di e-government dal decreto del Presidente del Consiglio dei Ministri del 14 febbraio 2002) per le comunicazioni di Comuni, Province, Regioni, Consorzi ed Enti Pubblici vari, enti quantificabili in circa 10.000 unità, richiede l’intervento di concessionarie di pubblicità che abbiano strutture tali da consentire la gestione di oltre 10.000 Clienti nuovi, nel mercato pubblicitario.

EDITORIA / NEWS

News con invio SMS automatizzato

La società editrice (o la testata giornalistica) utilizza un numero cellulare dedicato al sito istituzionale della testata editoriale, da utilizzare con metodi basati sul rispetto della privacy ed indipendenza dell’utente, infatti le richieste per la ricezione di SMS e le cancellazioni dall’invio di SMS possono essere fatte direttamente dagli utenti anche con il cellulare, senza necessità di utilizzare il computer.

Un’applicazione di questo tipo è già stata realizzata con l’Associazione Promozione Turismo del Trentino (APT Trentino), la quale comunica agli interessati le informazioni sulle località turistiche di montagna, sulle

· all’Utente registrato nel database tramite cellulare, o tramite il sito web, vengono inviate le sole informazioni richieste, sino al momento in cui l’utente stesso si cancelli autonomamente dal database;

· al momento stesso della iscrizione si viene a creare un target di utenti, chiaramente definiti, quali sciatori, sportivi, turisti della montagna, per raggiungere i quali sia l’APT Trentino, sia aziende di settore sono interessate a sostenere i costi degli SMS, per poter aggiungere il proprio marchio alla fine del messaggio (si pensi ad aziende produttrici di sci, scarponi, sportwear ed ad alberghi, ristoratori locali, ecc.).

· In questo caso i rapporti con gli Sponsor sono stati gestiti dal Content Provider che raccoglie le informazioni per gli sciatori e le invia con EMessage.

News con invio SMS manuale

Vediamo l’esempio di un’associazione di imprenditori, gestore del sito www.unima.it. UNIMA è l’Associazione degli operatori nel campo delle macchine agricole, fortemente attivi in agricoltura, in quanto la maggior parte degli associati utilizza macchinari e manodopera agricola, per i lavori stagionali (semina, mietitura, raccolto ecc.), i quali nel corso della loro attività consumano grandi quantità di gasolio agricolo:

· gli utenti vengono raggiunti settimanalmente da un SMS con la quotazione corrente del gasolio agricolo, di loro interesse;

· vengono raggiunti, a livello regionale o locale, da SMS sulle condizioni meteo (in caso di maltempo, grandine, gelate o simili);

· il tutto con la semplice immissione nel testo SMS del nome di uno sponsor (nazionale, Regionale o Locale);

· lo Sponsor paga un contributo per ogni contatto mirato.

· In modo analogo si gestiscono le informazioni in qualunque ambito editoriale, come le quotazioni di borsa e notizie economiche:

· ogni lettore scopre che sul portale dell’editore può trovare il modo di prenotarsi via SMS, per ricevere le informazioni con SMS gratuiti, per titoli o fondi di suo interesse

· tali messaggi SMS saranno ricevuti nei giorni e periodi stabiliti dall’interessato tramite iscrizione via cellulare

· gli SMS conterranno il marchio o slogan dello sponsor che sostiene il costo degli SMS

· quando l’utente non ha più interesse a ricevere le informazioni desiderate, si cancella direttamente, tramite cellulare, dal database dell’editore (per tutti i titoli richiesti o solo per qualcuno)

Analogamente è fattibile comunicare in ambito:

· sport (tutte le serie di calcio, pallacanestro, ciclismo, basket, ecc.)

· spettacolo (cinema e teatri, concerti, ecc)

· news di cronaca.

TRASPORTI PUBBLICI

Trasporti su terra ed aria

La società di trasporto pubblico utilizza un numero cellulare dedicato al sito istituzionale dell’azienda e connesso con un sistema EMessage, sia in modo manuale che automatizzato, da utilizzare con metodi basati sul rispetto della privacy dell’utente.

Infatti sulla base del modello di comunicazione di utilizzo già consolidato, le richieste per ricezione di SMS e le cancellazioni dall’invio di SMS possono essere fatte direttamente dagli utenti anche con il cellulare, senza necessità di utilizzare il computer.

Esempi:

· ogni viaggiatore/utente si prenota via SMS per ricevere informazioni sui mezzi pubblici e viaggi di proprio interesse (Pendolino ore 8,00, Autobus 28, volo AZ 123, ecc), digitando sigle predisposte dall’azienda riferite ai treni/tram/autobus ed ai percorsi del tabellone partenze/arrivi;

· le informazioni vengono ricevute dal viaggiatore anche in stazione, evitando resse agli sportelli, disagi agli utenti o problemi causati da disinformazione;

· l’informazione di regolare o ritardata partenza (e quindi di ritardato arrivo) costituiscono informazioni utili, via SMS, E-Mail o messaggi vocali, anche per coloro che aspettano i viaggiatori: chi deve andare a prendere alla stazione un congiunto può venire avvisato che il treno arriva regolarmente o con ritardo di qualche minuto, senza dover aspettare in stazione o dover cercare informazioni (si valorizza il servizio informazioni e si riduce l’impegno di personale dell’azienda);

· comunicare le alternative ad un viaggio soppresso o ritardato (trasporto sostitutivo);

· quando un treno/bus/aereo subisce un disservizio, l’informazione viene inviata on-line nel sito istituzionale. Contemporaneamente all’invio on-line partono gli SMS di avviso, con testo prestabilito e sponsorizzato, che avvisano gli utenti prenotati per le informazioni di quel viaggio. Questo servizio di informazione all’utente trasforma il disservizio in servizio informativo;

· le previsioni del tempo della località di destinazione (temperatura, pioggia, vento,ecc) possono essere ricevute via SMS dal viaggiatore, prima di partire, tramite un servizio informazioni gestito dall’ente, come sopra;

· inoltre le comunicazioni fra azienda e dipendenti o collaboratori possono essere gestite e documentate con questo strumento di comunicazione organizzata;

· le richieste via SMS fatte dagli utenti e dipendenti, direttamente al cellulare dell’azienda, forniscono un’ulteriore indagine conoscitiva immediata, completa e gratuita, degli argomenti di interesse degli Utenti, consentendo la creazione di una “scala delle priorità” sempre aggiornata della misura dell’interesse per gli argomenti richiesti.

GRNDE DISTRIBUZIONE ORGANIZZATA

Carte di fidelizzazione

Il cliente del supermercato “ZIP”, quando arriva alle casse per pagare, trova una locandina che offre uno sconto a tutti Clienti, per esempio del 5% sull’importo della spesa in corso, a condizione di inviare un SMS al numero di cellulare scritto nella locandina del supermercato. Lo sconto è spendibile sia in Euro, sia con l’utilizzo di SMS promozionali (per i clienti o loro familiari) da usare sul sito della rete di supermercati “ZIP.

Il proprietario di CARTA DI FIDELIZZAZIONE può avere uno sconto maggiore rispetto allo sconto del Cliente senza Carta (per esempio il 10% anziché il 5%). La prima volta lo sconto in Euro potrà essere utilizzato negli acquisti successivi, mentre successivamente potrà essere utilizzato al momento dell’acquisto stesso. Il cliente possessore di CARTA DI FIDELIZZAZIONE, la prima volta che utilizza il sistema SMS, va alla Cassa Centrale con lo scontrino della spesa, con la CARTA DI FIDELIZZAZIONE e con il cellulare utilizzato (che riporta la risposta automatica). La cassiera calcola lo sconto, timbra lo scontrino d’acquisto e trascrive a parte il codice ricevuto sul cellulare del Cliente unitamente al numero della CARTA DI FIDELIZZAZIONE.

Ciò permette:

· di associare al cliente possessore di CARTA DI FIDELIZZAZIONE il relativo numero di cellulare;

· di ottenere la suddivisione dei clienti per argomenti/prodotti di interesse;

· di poter inviare SMS ai gruppi così pre-formati, in occasione di offerte/promozioni/saldi, ecc…;

· di poter offrire ai clienti (e suoi familiari) ricariche SMS da utilizzare sul sito di “ZIP” guidando il cliente fra le offerte presenti nelle pagine web;

· di presentare tutte le offerte selezionabili, presenti nel sito, secondo i prodotti di interesse.

Con gli acquisti successivi il cliente con CARTA DI FIDELIZZAZIONE si presenterà alla cassa, invierà nuovi SMS per nuove promozioni, fruirà dello sconto riservato ai possessori CARTA già in sede di pagamento degli acquisti in corso, in quanto l’associazione “numero cellulare/CARTA”, effettuato in precedenza, permetterà di individuarlo subito come Cliente possessore di CARTA DI FIDELIZZAZIONE. Il cliente non possessore della CARTA DI FIDELIZZAZIONE viene incentivato alla sottoscrizione della carta stessa, per fruire delle stesse agevolazioni ed avvisi di promozione in tempo reale.

I messaggi SMS da inviare durante l’attesa alle casse conterranno:

· codice del punto vendita (o parte del codice);

· una lettera indicativa, se il cliente NON possiede CARTA DI FIDELIZZAZIONE.

Il numero cellulare di “ZIP”, connesso con il sito aziendale, può essere un unico cellulare condiviso da tutti i punti di vendita, ognuno dei quali avrà un suo codice unico (D1, D2, D3, ecc…); oppure ogni punto di vendita può avere un suo diverso numero di cellulare, secondo l’impostazione commerciale scelta.

Promozioni mirate per rete di supermercati

Ottenuto il database dei clienti suddiviso per prodotti/preferenze/argomenti di interesse, ogni supermercato può lanciare offerte e promozioni, via SMS, nei giorni di minore affluenza settimanale e ad orari definiti; i clienti vengono raggiunti dagli SMS promozionali in pochi secondi e possono raggiungere il supermercato per fruire delle offerte ricevute; il supermercato, oltre che ottenere un miglioramento dell’efficacia delle promozioni in termini di vendite, può anche ridurre l’impegno di personale negli orari serali e nelle giornate festive di apertura, recuperando sui costi diretti dell’organizzazione di vendita.

Centri commerciali

All’ingresso del centro commerciale il cliente trova una locandina che invita ad inviare un SMS al numero di cellulare del centro commerciale, per segnalare i prodotti preferiti, delle cui promozioni ed offerte speciali vuole essere avvisato in tempo reale. Il cliente invia quindi il messaggio SMS indicando il codice del prodotto che gli interessa ed il suo numero viene inserito automaticamente in una “rubrica telefonica dedicata” specifica per quel prodotto. Il centro commerciale lancia la promozione del prodotto definito, il cliente riceve il messaggio SMS di promozione in tempo reale e può raggiungere il centro commerciale.

Promozioni mirate del centro commerciale

Ottenuto il database dei clienti suddiviso per prodotti/preferenze/argomenti di interesse, il centro commerciale può lanciare offerte e promozioni via SMS, nei giorni di minore affluenza settimanale ed a orari definiti. I clienti vengono raggiunti dagli SMS promozionali in pochi secondi e possono raggiungere il centro commerciale per fruire delle offerte. Il centro commerciale, oltre che migliorare l’efficacia delle promozioni in termini di vendite, può anche ridurre l’impegno di personale negli orari serali e nelle giornate festive di apertura, recuperando sui costi diretti dell’organizzazione di vendita.

Utilità aggiuntive:

· il centro commerciale può raccogliere direttamente le richieste di acquisto dei clienti senza alcun impegno di personale ed in tempo assolutamente reale, giungendo a quantificare le richieste del mercato;

· chiedendo al cliente, tramite locandina o giornale, di inviare via SMS anche il proprio codice di avviamento postale, oltre che il codice del prodotto desiderato, si ottiene una ulteriore definizione dei clienti suddivisi per comuni e province, utile ai fini di comunicazioni marketing mirate.

SERVIZIO SANITARIO

Utilizzato dalle strutture istituzionali sanitarie, il sistema consente di semplificare, accelerare e documentare le comunicazioni fra utenti e servizio sanitario.

Per esempio, si pensi agli esami richiesti dai medici di base: l’utente/cittadino può chiedere via cellulare la prenotazione degli esami, la programmazione dei prelievi, l’invio dei risultati via E-Mail sul computer del medico di base (e protetto da specifica password), senza richiedere spostamenti al cittadino (ed impegno della struttura sanitaria) se non per l’effettuazione dei prelievi.

Prenotazione automatizzata di esami per ospedali e laboratori

L’utente (o il medico di base per lui) chiede via cellulare la prenotazione degli esami e la programmazione dei prelievi. L’utente chiede anche l’invio dei risultati via E-Mail, sul computer del medico di base (protetto da specifica password), senza che il cittadino effettui spostamenti e senza impegno della struttura sanitaria.

I principali vantaggi di questa simulazione sono:

· l’Utente si sposta una sola volta per l’effettuazione dei prelievi;

· gli esami vengono inviati al medico di base, tramite files protetti da password di lettura;

· il privato va dal medico di base che apre e stampa gli esiti, resi leggibili tramite password del cellulare;

· si realizza una enorme riduzione dei tempi di organizzazione ed erogazione dei servizi: risparmi consistenti sull’impegno di personale amministrativo, minore quantità di documenti cartacei da gestire (stampare, smistare, trasmettere, conservare), riduzione errori e disfunzioni organizzative;

· si può prevedere che alcune funzioni, attualmente svolte dalle ASL, possano essere svolte dal medico di base, a servizio degli utenti (quale la ricezione di E-Mail contenenti i risultati di analisi e protette da password di lettura in possesso dell’utente tramite cellulare).

Utilizzato, inoltre, dagli enti ospedalieri, il sistema EMessage facilita la comunicazione fra ente ed i propri collaboratori, con il personale reperibile; migliora il sistema di prenotazione riducendo i tempi ed il personale impiegato, automatizzando diverse operatività; riduce la quantità di documenti cartacei da gestire (stampare, smistare, trasmettere, conservare) ed i possibili errori.

Informazioni automatizzate per A.S.L.

L’utente accede al sito della ASL, inserisce i propri dati, sceglie gli argomenti di proprio interesse, oppure si iscrive direttamente con l’invio di un SMS. Quando l’ASL inserisce nel proprio sito nuove informazioni, automaticamente può inviare gli SMS di avviso agli utenti (i messaggi inviati possono essere sponsorizzati da aziende ed istituti operanti sul territorio ASL). A servizi ottenuti, l’utente può cancellarsi direttamente con l’invio di un SMS, scrivendo la parola chiave “canc”, a suo piacimento e quindi mantiene sempre la più completa privacy.

In entrambi i casi si ottengono report di informazioni utili per la redazione di statistiche, studi di settore e si può fruire dei benefici di una sponsorizzazione organizzata.

SOCIETÀ SPORTIVE

La società sportiva utilizza un telefono cellulare dedicato al sito internet della squadra e connesso con il nostro sistema EMessage, dopodichè nell’intervallo tra il primo ed il secondo tempo di una partita/incontro sul tabellone appare la scritta: “chi è stato il miglior giocatore in campo? Invia un SMS al 3331234567”. Una voce spiega che il primo SMS arrivato vincerà un pallone firmato, il secondo una maglietta del campione, il terzo un gadget della sua squadra; a tutti i mittenti arriverà il messaggio SMS di ringraziamento dello sponsor e la possibilità di essere informati sulle novità della squadra del cuore. In questo modo durante ogni partita si possono raccogliere automaticamente i numeri di cellulare dei tifosi, divisi automaticamente per squadra, creando un database di proprietà dell’amministratore del servizio EMessage. Si costruisce, così, una rubrica con i cellulari dei tifosi cui inviare comunicazioni sponsorizzate per invitarli a visitare il sito Internet della squadra, dove troveranno il sistema EMessage che permetterà di prenotare e ricevere informazioni dirette sugli argomenti desiderati: novità sui campioni preferiti, orari degli allenamenti aperti al pubblico, opportunità d’incontro della squadra del cuore, sviluppi della campagna acquisti, calendari delle nuove partite, gadget disponibili, gli auguri della propria squadra e dei singoli campioni, ecc…

Ecco alcuni vantaggi:

· invitando i tifosi ad inviare un SMS durante le trasmissioni televisive o radiofoniche dedicate alla squadra, di commento alle partite o di qualunque altra occasione televisiva, il gestore ottiene un database di tifosi e spettatori cui inviare risposte automatiche di iscrizione, con messaggi integrati dagli sponsor “televisivi”, richiami a nuove trasmissioni, comunicazioni inerenti l’argomento della trasmissione (SMS o messaggi vocali, magari preregistrati dagli stessi giocatori).

· i tifosi che non possono vedere la partita allo stadio o in TV si possono prenotare direttamente per ricevere gratuitamente, poiché sponsorizzati, gli SMS durante la partita in tempo reale. Oggi si informano dei gol realizzati; domani, con gli MMS, si faranno vedere i gol, le azioni complete, compreso lo spot pubblicitario;

· la società può informare con tempestività i tifosi su quanti siano i biglietti rimasti e dove possano essere comprati, indicando prezzi e rivenditori autorizzati.

ARTISTI DELLO SPETTACOLO

Durante un concerto musicale il cantante invita i fans presenti ad inviare un SMS al numero di cellulare che appare sul grande schermo del palcoscenico. La ricezione degli SMS dei fans (fino a 15 SMS al secondo, pari a 900 numeri al minuto) permette all’artista di ottenere in pochi minuti una rubrica telefonica personale, contenente i cellulari di migliaia di propri spettatori, presenti allo spettacolo. A fine spettacolo l’artista può inviare un SMS di ringraziamento del tipo: “Grazie del vostro affetto, fate attenzione quando tornate a casa. By Adidas”

Con messaggi simili lo sponsor raggiunge gli utenti desiderati, quali utenti ben definiti, targhettizzati, tra i fans dell’artista stesso.

Quando l’artista torna per nuovi concerti, nella stessa città, può inviare SMS al gruppo di fans del concerto precedente con messaggi che pubblicizzano un nuovo concerto od un evento particolare legato all’artista.

TURISMO

Versione automatizzata

Il cliente/utente ha la possibilità di chiedere autonomamente informazioni, via SMS, circa gli argomenti (in pratica i contenuti) che il tour operator vuole mettere a sua disposizione:

· orari di partenze ed arrivo di navi, aerei, treni, ecc.

· arrivi nei vari porti o scali delle varie crociere

· ritardi di partenze e/o arrivi e/o disservizi comunicati tempestivamente

· programma della giornata sulla nave

· menù del giorno

· orari degli eventi preferiti

· situazione metereologica della località d’arrivo

· avvisi vari per la gestione della giornata su terraferma (tempo a disposizione, orari imbarco, ecc)

· promozioni last-minute e/o programmate

· nuovi prodotti turistici messi a disposizione della clientela

Versione manuale

L’agenzia comunica con il cliente tramite SMS sponsorizzati dal tour operator per:

· gestire gruppi di viaggio organizzati, comunicando in tempo reale, sia in partenza che durante il viaggio, i punti di ritrovo, il programma della giornata nel villaggio o variazioni di programma, menù del giorno. In particolare si comunica in tempo reale se ci sono conferme o variazioni d’orario, luoghi di ritrovo, anche zonali, creando sottogruppi per aree geografiche;

· avvisare la propria clientela (anche quella non riferita al tour operator) di offerte e promozioni;

· nuovi prodotti turistici messi a disposizione della clientela;

Tutto questo con l’indiscutibile vantaggio dell’immediatezza e della certezza del contatto diretto con il cliente.
Rassegna Stampa

Windows & .NET Magazine Giugno 2006
[image: image37.jpg]Sped. ina.p. - 4% - art. 2 comma 20/b legge 662/96 - Fil. Milano - Contiene LP. - Per mancata consegna restituire al mittente che si impegna a pagare la relativa tassa.

SECURITY - NETWORKING - SVILUPPO APPLICAZIONI - COMUNICAZIONI - WEE

EDIZIONE ITALIANA

OWS

& .NET MAGAZINE

www.winmag.it e Anno 9 e n° 85 ¢ GIUGNO 2006

COMDATTERE LO STAN

senzq spese Ay4juntive

In primo piano
DNS: 'ufficio informazioni delle reti Windows

Security
Intrappolare il malware
Certification Authority aziendale
HoneyPot Antispamming

Sviluppo Applicazioni

Sviluppo applicazioni a velocita ma:
Evoluzione dei linguaggi di programmazione

Speciale Outsourcing
Integrare soluzionl in outsourcing
Architetture Service Oriented Business Application

Invito al convegno
CRM & Business Intelligence 2006
Milano 13 Glugno 2006 - Hotel Executive
www.eventiduke.it

Oltre 200 pagine di articoli tecnici in esclusiva
(Rivista + On Demand)

[image: image38.jpg]>> Case History

I servizi di messaggistica integrata
riducono il lavoro negli studi professionali

La spedizione di documenti mediante posta ibrida e I'uso degli SMS per sollecitare i clienti cambiano e

semplificano notevolmente I'attivita di commercialisti, amministratori di condominio ed altri professionisti

alla collaborazione di Sertea (produttrice della piat-

taforma integrata eMessage) con la Namirial Spa na-

sce un‘applicazione di successo che dimostra la po-
tenzialita dei moderni sistemi di comunicazione integrata.

Namirial spa & una internet company che & attiva da
anno con posizioni preminenti nel settore della realizzazio-
ne e distribuzione di software utilizzati da commercialisti e
dai CAF (Centri di assistenza fiscale) per la dichiarazione
dei redditi.

Grazie all'integrazione webservice based di EMessage
nei programmi di Namirial, &€ ora possibile utilizzare SMS
per ricordare le scadenze; e inoltre, una volta redatto il
modello 730 & possibile effettuare la spedizione automati-
camente via software, utilizzando il servizio di posta ibrida
di EMessage che permette di servire i milioni di italiani che
necessitano di tale dichiarazione.

Il servizio di posta ibrida di EMessage consente a chi ne
usufruisce di abbattere i costi di gestione della comunica-
zione cartacea; incaricando EMessage ed i suoi centri
stampa che coprono e servono il 100% del territorio nazio-
nale, tutte le operazioni di stampa, piegatura, imbusta-
mento, affrancatura e consegna a Poste Italiane vengono
eseguite in outsourcing, dando la possibilita ai propri uten-
ti di usufruire delle tariffe per grandi invii (lotti da mille
lettere) anche per l'invio di una singola comunicazione.

I partner di Sertea, utilizzando i moduli della piattafor-
ma EMessage, possono privilegiare i servizi di comunica-
zione che ritengono maggiormente utili per i propri clienti.

Cosi avviene per le associazioni di categoria che hanno
sottoscritto la convenzione con Sertea per poter offrire la
piattaforma di comunicazione unificata ai propri iscritti. E’
anche il caso dell’Associazione Nazionale Amministratori di
Condominio della regione Lombardia che offre ai propri
iscritti un accesso privilegiato ai servizi di comunicazione
di EMessage, dando loro la possibilita dei servizi VoIP
(chiamate gratuite all'interno del circuito dell’associazione)
e messaggi vocali (promemoria e scadenze non solo verso
cellulari ma anche verso numeri di rete fissa), oltre che in-
vio di fax e di posta ibrida.

I software ERP, CRM e documentali resi piu completi
dalla piattaforma EMessage, portano un importante valore
aggiunto alle software house. Il VoIP, cosi come gli altri
servizi evoluti resi possibili dall'IP, sono da considerare co-
me gli alleati che forniscono nuove fonti di entrate perché
permettono alle software house di far veicolare attraverso
i propri canali di distribuzione tutte le comunicazioni in
uscita da una azienda, offrendo degli spazi di mercato fino
ad ora a loro preclusi perché non direttamente relazionati
al core business della software house stessa. Inoltre la ge-

stione di tali servizi in outsourcing da parte di Sertea, non
implica un particolare impegno da parte della software
house, se non nella fase iniziale di integrazione e testing
dei web services.

EMessage integratore di servizi over IP.

Sertea srl, societa che si occupa di comunicazione inte-
grata, ha sviluppato una piattaforma modulare che per-
mette di gestire |'esternalizzazione della comunicazione
delle aziende.

Attraverso l'utilizzo dei webservices di "EMessage
(questo il nome della piattaforma) & possibile integrare
servizi di invio di chiamate over IP, messaggi vocali, sms,
fax, posta ibrida (lettere ordinarie, prioritarie, raccoman-

”

date e raccomandate A/R) direttamente nei programmi
gestionali, CRM e ERP utilizzati nelle aziende.

L'obbiettivo di Sertea & di offrire una serie di servizi
che completano e includono tutte le forme di comunicazio-
ne utilizzate da un azienda per comunicare con i propri
agenti, clienti e fornitori, nell’ambito dei processi B2B e
B2C. La piattaforma “"EMessage” si integra orizzontalmente
con tutti i processi di comunicazione, con i software ge-
stionali con il pacchetto Office e con Sharepoint Portal
Server,con la stesse logiche di semplice fruibilita gia cono-
sciute dagli utenti di tali servizi.

Operano in tutti i settori del business le software house e
i system integrator che hanno integrato nei propri prodotti i
sistemi di comunicazione di EMessage, portando valore ag-
giunto alle loro offerte e fidelizzando la propria clientela.

Francesco Manenti - francesco@mio.it

Eco di Bergamo 25 Maggio 2006
[image: image39.jpg]LEGD DI BERGAMO

GIOVEDL 25 Mass D 2006 31

Economia

Domaniconvegnoal Pomt teenclogioo di Dalmine sull’ Wimambwzione di Sertea, soaetd copertaga da 4 brevettiindustnals

EMessage, tutta la corrispondenza aziendale spedita con un click

Tarori-
nistradore unich Rolerts
Marendi - & Taconiro di
Bamizi Tarziamo Amnzdn
2 TEsce rel 1965, dal'in-
woTdm fra professionish

dorremd tecnologis W
friri bl o

varia estmrone che harmo

-OosmasceEMBQ@

Mz - che oin-

s2n la gestions con un
s2rplice click dal proprio
u.fﬁrro%dimtialarmg-
gsh:aaﬁandalemusma
2 W qUATIng us posta-

Toresipoii latta-
T, RGO e 2 fatha-
T2 s in broe cartacss

di che slettrorics, anehs in

0551 w0 BTG, GOTLUnL SEn -

- si'bﬁ]erisparmbd.icosﬁe
S w dor. Craasto
- alure scoparts

- 1, Femro portefn Sertea al-
- lacoperbire conguattm

ubitro soffwars, colie i
precodam-

e i
dure soro state wpeprmgda
allaBar-

uﬂﬁmiam'ﬂsi

e, cher
oong: szt @m

ettt
g:gammsha

o -
v G n alla ;ua

passatn amienda avew
ideato sisterod di coToomi-
AT o gredo ad esam-
pio di BT scTivers racon-
rrerdarts con deswaz di
TihoImo, Via coropuater, 3
nom vaedenti. WOma qaesto
ToLevo strurcerdo dilswom
ottirizz ko

di 2 2 shadi profes-
i Teli cornprirendo i tero-
pi TroTh 2 smrne ntEnade B
produ ;

imverso sereorinsentins testo stirolode esmargl

Tantta, =i

0
hobunaia E samrpre per
cha rignama
mverz Lo esmtta -

niergs, qualla di
Saﬂza.rrabmiana‘lcocn-
di
Da].rfire i bbiaroo
tor - corehids

grnde dispondbilits, ﬂcli
ailcli-
rraﬁ.ea]ealpomtgual]a

diDalroins & 1ma vermope-
rerire infellathmls inocui
= sents dneseribi in um com-

co. CER wihbrd,
tz dizvilpparsla 3l
roondo httiw 2crado
chea in frbam =i
mo::ogherermltﬁ'uﬂidi
Ut awor:.

di

Torremdo 2l
dormm.sali\irdm o 2
coondinedo da m consulkn-
tedells radarime 4= CGnp-
o Editorizla Dk Reliz 2
preveds wmnm sare di pre-
sanfarioni dai roegdfioTi
azparti in roefemia. Eunbe-
CESINE T GOMOSEETE Ti-
vl o solo eoried & ki
liczo 2 T di sex-
virigwhiti e wpehoar-
vice, arche stfmverso e te-
shirroisnee dai cherdi

M.F

Da Ambivere il supersatellite europeo

La Cospal fornird le antenne per «Galileow, sistema per localizzare persone o cose con grande precisione
E il progetto pitt importante dell’Agenzia Spaziale continentale: nessun impiego per intelligence ma solo civile

M Ancors ure, sfda pla-
netariar par la Cospal:
dopo 2zzare stada prota-
onista dus anmi f del-
yver = har
t2, ora I'azisnda di Arobi
vars 5 icata, in
COTE0TED Gon alire quat.-
tro sociztd suropes, il
contratto perla formit -
T=2dallz andenme di tars,
per il comirolln dal Toaow
nehrorh di na joma
stallitars sumpen dadi-
lzos, che szeondo gl
asperh, dowrzbbe sagna-
T2 UTE DU0YE 213 PET 12
telecormmnicaziord del
Vecohio Condinanta,
Ilsisterna, consentir
infatt 2]l Earopa di ave -
I8, cooperando con
St Uriti 2 Fussia, ure
rdanrs rel set-
bmmgﬁco della na-
mz =tellitare, con
=
acomoTmos di

o o, In sostares,
taggﬁeapphmm
noscare B posizions di
Fersonez 2TOEITL CON UTE,
pracisions di pochd Toetri
In questo proceszo Co-
spel, diventa fondaren-
=k & fomnirh 1=
tngbhecarmhe dellz Han-
terma daldisretro di 13
Toetr, cheavarmo ilda-
licato comopito i posimo -

torarme lesatta posiso -
Tu2 T 0T st e 2d il1a -
gwmﬂn furionaroen -

+Der i - s pigi eon
sigliere delagato Criulia-
T Fod Tincari,

questo edigxanlun@il
PIOFATIINA Pill iropor-

bivere laworancuna

EILMEGARADIOTELESCOPIO
DARALA CACCIA ATEUCHINERI

mmFondata da Gin Battizta Rot Marticned 1932 Cog
poites a1, opd 'adianda B passata ai figi Lais RotaMatr (37
annd]fnwda\he & Guliznol 35] conskdiere ddegato Mela s

A ente conpsetenli & dispmibil

| Com-

na d pers ones wSong esre-
- spiega Lioxis Roka Martir - 2

Bt
- Todared ciTipaga di toth
#h =t

sarebbeimportantatoone dei gomni in grad i sesire lelo-
roore Purtroppe, ahe g2 magani e nebbe s wiont d in-
grandirei & propein il nianbio, 13 capacits di neperine il mer-
b givan motivali & on competenze ademiate a Faard un
P
Prima d aggudivard I3 onkira per Gaileo, | a2 gzt
=] p(dagoﬁsta el 2004, q.langoeaano stanecgr?&loleg;ntm
e prodhoite dal s siends d Annbitese 3 ficere izegnali e lafo
tiodhalla sonds amenicana Spirit 2 Marte | pannedl i delle tre
MEsga- sxmulreddla Nag i mnen [:allbmla Jngtrliae Spa-
e il Pianeta Ros-
zoela fra. l.nchega:leal prestigiod questi programmi, il
Fattu quecti anni & semphe cresciubor nel M0 Eha boceabo
i 2.8 milicni o auro,maconil portakeio ondni d questanno,la
societd pansad supaal 11 2006 14 mlicni df ara
Eduea?gdileo- 'aspa = segmens lmed mozdmoil pil grn-
e mdotelesopio TEur ga al stodi Pranu Sanguini (Cdian].
i tratta o un progetto s A0 milioni di euro, inangato dal mi-
nistero ddl ameioneson il aipporbodd fa Regons Sardena, che
sflam I'universo nelleradofeqanze da 033 10 gbshat
alla ficaea d buchi nen, wpulsn e nuckiphned. Ned grippo d
seengati dd £ito sando guldan i Miczhi OF Amico, &'Ban dha il
ficercaborebenmma s dndves P zenti, Ea inemaggpepleﬂ
staanche b conssma del pimor adiotelescopio p un isiutod
astronomia sud corano, Tornandoalla Mas, 15 pima collabo-
rIomed d v il labeomteonol Jet Propulsion Labombony) O
Pasdenain Cali komia risakea wa Brunata fanili d panne-
li red 198, trecanni dopo che Gianbattst Rot Marti awss Fo-
ko |3 sodetd, ilewando d un'adenda milaneszin fllimento,
It pl\:d.tuwd Imbiverad pannadli peranteing Dz q.ld mo-
ek, oo i i?lcreaamm il chie Fagaaini, connineaa per
Coepal aper 3 famigia Rola ir I'asiesa nd mondo delle
telesonunicazion.

famts mresso a panto dal-
1Ezz, Pigansia Spasials
Europez, Abbiaoo lave-
Tato duro per olirs un an-
no A questa progatio 2
ora la decsions

un‘apmssmmn;adav

to che d
oS5 mescondarsi qu.al
cosa di meno lirnpido

TTir .
Visti alouni scotbanti
preﬂ:danti, quando =i

o asserd, e il presi-
di ind fviduars, at- L

Sirte mr oo di Cospal Loris Fo-

Tnmestre poaitivoper il gruppo sul quale Same lancerd un’ Cpa
Deutz, ordini e ricavi in crescita

M Euomninio di 2006, su-
periore alla reedis di ret -

v et oul

mhhSarreDeutzFam'
Tmip_;l.h hncelan;ille

bblt:a. d‘ac
quisho) raggaleob'b]ga
qmiadg 20 sd\g 0apﬂa
k. Trvoovi ording nest
irs mesi soro salﬁgndrg
14, 2% 5 207 1 rrdliord di
anm 2 irotorivendutiso -
no sabit dal 154% =
51.055 per am Ebbaredo di
gnappo di 2085 rodliord, in
crescita d=T18 5k
allp stesso pedodo dzl
2005 che inchidaw g
arche ke athivity ooemne.
cadute seceesierrents .
1 risulzio operadiv dal
di Colonis, & cra-
gg.‘lp‘godalw O 3 13 mi -

Yiord, supportato dalk ore-
=it deiwohmod Linkls ret-
1o statn di 59 redliori, in-
ferz rrerfs kgain ad e,
wrdinariar i conffordo &

et & amche irirade, co -
e previsto, I produsions
dzlnuow rotpre par wi-
colicororremisk r\uo
va zalad

traverso satelliti. con

ri lagato » find di
ML ATCE] P10 S2T0-

Urra delle e

12 Martir intende sgorm-
brare il cannpo da qussti
dubbi.] “fh differan-
Tz ford arren Ipis
cdma Tublizzo di quz%
nologis T noi 2

'Usa meg;ﬁre i pfm@t%i
sthiniterss £ sampre
statn finalizzaio =d iropie -
ghi reditary, quells sure-
Peo & rivolto ad iropieghi

asclusivaments civiki.
Diobbia oo infat fmoree.-
girerz che in un prossi-
o futuro, I* utilizzo dei
navigatori atallifari po-
A s infindts applics-
o bash pansars S0l
allz gastiona delle rehi
dalla protazions civila,
rrentrs sul fronts priva-
to btk i TrerE quotidia-

i oggi = vadono i
@a @jperle auts o

1computer] SRIANI0 Fe-
tarpenita influsnzati
d.a questa tzonican.

Per Cospal, la consz-
gna dai cornponend &
pravista rel erzo 2007
inizaents nel st Ki-

TanaE, inSveria, il S

2 iTenErare i

tz il natwork WHalilsos,
che e un budgat ropa-
nente: \Brr\jlli‘-];:udg dijmp
di cui un 0400 finan-

da0TThnioTe: 2‘.11\2)23.
reentrs il restants 60%
sara frutto dal’autofi-
Tanwament alle
Treeros: ricadute a li-
valb cororrerciake. 4 fine

Lo corTomies -

Herd allazendadi
Arobivere quasi un ool -
Tz & Tezg diewro (1 S-

ca
per I part alett'iche ed
alzttmrichs, ins

nae hmesﬁapumn rei
wrisitie Cosl & redaque-
sfallaanza, com dus
arizrnds hus:

battara una coroor-
renes davvero sgduarri-
.

Cmasta conamessa se-

she servivano IEsa, sia-
o i museiti 2di-
varkare formitor dirsthi
dell’Agsnria Sparials -

spﬁega il presidents -

Adistamione paria
que].]a provata dus annd
£, gendo abbiarm av-
to Tomoradi laworars per

i)
dal oo

Pagnoncelli: «ok»
la missione in Usa

To interassantionrmont per ilsstiors
Tarradarcerdo b

roberdo n =, T

dati ¢ corderroene che iltrend dells esportaoo -
i & in crescita @ che £ quasto il roTento per
investire relrbncio dalle nostrs imprees oltra
OCERTIO

Iy Mg Yook Tosseszor a]mrtgnmcho 23ilar-
vizidalla Lorcbardia, Marco Pagmmel
1, cornrrents quarts ererso dalla visiG istitn-
siorek inocasione dalla ferm doff, Tnterrato-

Dt s vista [=sassome e conoscinto dhi
irnpranditeri brobards presandi 3 Mewe York, 24
% eliha ribadito i so. dalla Lom-

2d eeprecso il pmm@ammm
avergp’uh) Tappres sniame alrr%]i.o l'ewallan

b tradizione o loreberdos; uin-
dihaparhacipahoal dedicatozald2sEm
roevdein Ialy: JUothiroe o6 casio e parcordron -
farsi sl potenadits di questo TrE. 50—

Hhrtto pat oy paati zoro ke possibiis

Pﬂ s Pﬁﬁq arimanto dala mpshz imprrg;
TOTLEn al\law}bﬂ-(rmpmm Ferermls regliftn-
i Uit ﬂ.lwksl'opl‘a:mopa:&cﬁp@.baml‘eﬂ
consale itadizng aNewYm’k Ardorio Banding i1
==, Carrers di cornreTcn
di maCl'eva]lam‘]. il presiderds dal-
T2 Balon trade coraissior) di Few oo, Aril-
1o Ihus=llo, il pres dente di P Miloo, Fichels
Pmieﬂmaﬂm&dﬂhpmmdiuﬂmoﬂ-

AI\I&WYm'kP mealli b ancha irengurato
hrmsha»Opa baces, 1 colleminre ssclus-
dilarrpads ideste, tra 11931 = 12005 da mo-
hd.es@\els Ha poivisitatn Ji=te il conmestion,
ungrznds cnim di ricarss di et Tiali Do
i dastinati 3 uth satori ndustriahi. darsbhe n-
tamszards - he o nucalhi - reethers 5
gxsmnredaﬂemstean&rdeque ATIpoT-
Oggila deleghrinre dellassas-
sorzto 2l AriETede 2 Serviz 5i sposta 2 Tatad
per shadiare presibili stretage di mesrinerto dal-
lepﬁmleemad.iempme 2.

L'amenda h Zanca specializzata m materiale 1 dranlico in dustnale presenta ogz a un convegno aldodenail suogstemamnovaive

Con Valvorobica magazzino gestito on line dal fornitore

RINNOVATO PINTEGRATIVO
AL GRISSINIFICIO DI ZINGONIA

oon i 864 mikiord delio

gemdo d=1 2008,
g ju darisuliau
tallacﬁsimedal
13 ETine.

o dai rootori
allasam

lea
1z

gthrﬁh eunarip\rm
qualla suropes ha vish
Uria g s, ordirg di
s L 24, 2 1 anmen -
dellzverdits dal 163 2
51 905 pera, conum fadha-
i didEAL rm]mid.i
oD inferiore al guﬁt
TiEultatisi gom rifleezinel
rizultatn oparative il
S0 circa 3, 13, 7 rodioTd).
I8l corsn da] priroo fri-

zismda prevads perd ch;a

Tefle tho intermoing diven.-

dita siayvertira solo nalk
zaconda parte dellhnoo.

Sﬂbagarrrgrmreﬁneul

terprments sees02 51,3
oo 76 (22 Toilion in roero
2l sibhmwions al

Tusiness -
cormrrents il presidarndadi
Drzutz Ag Comdon Risks -

lmzrmmdiverd.ﬁe cizt-
\m‘h]iemre cTa-

soita il 32416

1o el 2006 conun

T2 crescifa.dal reeagire rad-

ditimle..

Do doe sol ineort il enirattoed|g ivanende d Fid-

“nikieio d Fingonts sezduboil 21 dicambre, 2daborinnamhoe appro-

wato sl unaniiti dailavorbori {unatrenkina). L agiends produce

anzdni n e fames izl conun grod 3 Bt ano 5 B

mlllom o euro eunalta incidenzm O eporgon soprEtoin
nga Decidatale Us, fisradia e Gappme.

i eFld Cyglyinsane dla Fappresentanza sindacale mitaiia
[Reu] cello stabelimento, aveasno presentato sinidoannola pis:
ta e fivendicativ mmslala a1 sndamento aendale adinve
Ament veriiia mgani eva ica ingradement; gdoanmen-
da'mlatum notume; aurnentodel praniod podinme -
izl iatkato - commaanoUnge Ross eWieo ik,
fispetivamentedale semeteeFai e Hai - che | rivhiests sdariak
Ezhaka recenita in boboe Nall'arco o quatino nches quind il pre-
mind prodigme mendlesalird da 106,39 suroa 2?:3 S per
11 mensilk Hindacati soisfitt aneheper b v oot ddktrit-
tive chepermetbe 3 lavoratod o non perdere nesaina menslic
perl’aumien toded prenio, preveckn dolra 'l gi et da gen-
niaio M0 eche porbers i lawrat i a parompine 3 r@éﬂ;.dlﬂe alo
Spen i x e

S0 e

M /1L reeyaerinn che wen-
d.epariz» & questn b =lo-
gan dsl sarvizio wonto da-
ositos, unnmovatve si-

=triale di Zanics precen-
o3 il sisterre mtrodoto 2
larciaty con suscasso in
w]la]:ommmnlnﬂom-
iz G

ornsilanzs che svﬂuﬁpa
soluziord o

specifiche =d TitaTyl-
10 imnosdiv 2 temolo@

co, 4d ilhstrars =t
metodo samnoo lin
Laomi, dirsHors cornmoer-
ciale dalla Vahvorobies, n-

a Flavio Pavan, a.roroini-
strators dalgatn di Vahwa-
Tobia,

1 sisteroe coTeapito fre
anni £ da Inforobica 2
adottado dy Valworobica In-
dusirialz ade 1ma
shiomz wor linze dal. -
Finw d=i clierdi Lasim col -
locegione conbirans = -
sare rendernta nells sz -
da produtiive d=l chards
e & gestito dirstarrents
dal fornitors Valwrolica

antorredicaments
wade alri] dal-
ED 0Tt Iammrstsg

contenta nal I dipendanti somwn 3% fra
&di propristadi Valworobi- ufficie . Larets
caz solo quendo il clisn- cororrercials & costiita.
e davids pmle\aﬁsg:’; da 15 i repdlHree o= -
th’.:oh.d.ifaﬂn iy tan che coprono tatho il
pugn dat- temitorio rezionats. Con-
t Com i rregrarming colk - to]]adaaml%da\hlwm
cato vicino Bla lings di bica &lasocidd, cond di-
produriore, i redericlani- pendendissads ad Anen-
sulta, ribila 1, Mavird ustoa srl
corsegnammreds%iab; i cia]jmtand]ammg;?'-
om0 poiunabbetbiments cislimmsione di retereds
dei costi digestoTading- drulico ndustrale s for-
garrinagrio, deicosti di nibars n.ava]i in garers
spadizioTiz deicostilog- (Btreto 2005 32 modio-
shicd & ded cosh digectioms
opdird, Il clisnd= & poifid -
izt ANNEAVITD

oo X
mmmamius‘nale
zpa, fordata nel 1080 co-
e =1], opem nalla com-
dirmta-
hstrinds

nidigum), Controllda al
E5i# da Valwrobica £ poi
Lo societa Valwindustra-
k Iatinasrloonssds ala-
tina, che i occupadi comn-
rrercislizrariones di reda-
rialz idmulico industral:
2 alirrertara. Valwrobica,
miake . Bervice, infine, =ioccupa
el 20061 it 2sta- di festiore arorandstmt-
o di 12,6 redliord di sare. e

Rassegna Maggio 2006
[image: image40.jpg]Web Service e ACG:

che anticipa le richieste del cliente

Spedire le fatture via posta su carta, anticiparle via fax,
mandare Sms di promemoria per le scadenze di pagamento:
tutto in modo automatico tramite le ACG integrate con Web Service

e vogliamo parlare di cam-

biamenti radicali nel modo

di lavorare delle aziende,

cambiamenti che rispondo-

no rapidamente ed in modo
mirato alle mutate necessita del merca-
to attuale, ecco che le soluzioni si sco-
prono gia esistenti e pronte all’'uso im-
mediato. Parliamo della piattaforma di
comunicazione EMessage Service, ba-
sata sull’'impiego di Web Service mo-
dulari, che elabora le informazioni e
trasmette le comunicazioni in formato
posta cartacea, SMS, fax e messaggi
vocali supportati da tecnologia VoIP. 1
Web Service sono ormai protocolli
operativi riconosciuti come tecnologia
standard alla base delle nuove architet-
ture orientate ai servizi.

A distanza di 12 mesi dalla presen-
tazione di EMessage Service, abbiamo
incontrato I'Ing. Roberto Manenti, AD
di Sertea, per capire come questa piat-
taforma stia realmente rivoluzionando i
processi di esternalizzazione della co-
municazione dei clienti che hanno inte-
grato 1 propri software con i Web
Service di EMessage.

Cosa é oggi EMessage Service e
cosa rappresenta per le software
house?

EMessage service ¢ una completa
piattaforma organizzata per tutte le
comunicazioni in uscita da una azien-
da. Grazie alla tecnologia dei Web
Service abbiamo realizzato una inte-
grazione orizzontale a tutti i processi
di comunicazione fruibili tramite i
programmi gestionali gia presenti
nelle aziende, per comunicare con i
propri clienti, fornitori e agenti,

nell’ambito dei processi B2B, B2C.
Questo avviene in tutta sicurezza e
nella pitl completa automazione e pri-
vacy, secondo il con-

ni di qualsiasi tipo. EMessage offre ai
suoi partner gli strumenti per gestire
I’invio di posta cartacea, fax, sms,

messaggi vocali e co-

cetto piu moderno di
servizi gestiti in
outsourcing.

I Web Service di
Emessage semplifica-
no i processi di inte-
grazione e con un solo
strumento di sviluppo,
si possono indirizza-
re/inviare tutte le co-
municazioni aziendali
in uscita, facendo flui-
re le informazioni e le
comunicazioni in tem-
po reale.

RoBERTO MANENTI

municazioni telefoni-
che (tramite VolP) cosi
da incrementare il pro-
prio volume di affari e
fidelizzare la propria
clientela offrendo loro
programmi sempre pill
completi, che non li co-
stringano a ricercare
soluzioni alternative
all’esterno.

Quali sono gli
obiettivi che vi siete
proposti per il 20062

Alla fine del primo
trimestre 2006 le
software house partner di Sertea han-
no distribuito ai propri clienti
I'upgrade con servizi di comunicazio-
ne di EMessage Service e gia contia-
mo alcune migliaia di utenti che
esternalizzano la comunicazione
dell’ufficio attraverso i programmi
dei nostri partner.

In quali programmi i vostri partner
hanno integrato i moduli di
EMessage?
La piattaforma EMessage ¢ stata inte-
grata prevalentemente in programmi
che si occupano di finance e control-
ling, oltre che in programmi che ge-
stiscono la supply chain e il
manufacturing.

Questo perché non esiste azienda
o attivita che non debba inviare
all’esterno documenti e comunicazio-

Le software house, che
gia hanno proprie solu-
zioni distribuite presso le aziende con
piattaforma AS/400, siano esse grandi
o medie aziende, necessitano di solu-
zioni semplici, intuitive, complete, che
siano di facile e rapida implementazio-
ne. L’automazione e la esternalizzazio-
ne di tutte le comunicazioni attraverso
il Web permette alle imprese di dimi-
nuire i costi, incrementare la produtti-
vita dei propri collaboratori e la capa-
cita di rispondere ai mutamenti del
mercato delle imprese clienti dei nostri
partner. Questo ¢ I’obbiettivo di Emes-
sage Service: offrire soluzioni che ren-
dono le imprese piu agili e con una
spinta competitiva maggiore verso il
mercato.

Le scelte di outsourcing permetto-
no flessibilita e adattabilita delle solu-
zioni software orientate ai servizi.
Emessage Service offre soluzioni stan-

[image: image41.jpg]Servizio pubbliredazionale

Web Service e ACG: la risposta che anticipa le richieste del cliente B

dard aperte, integrate e integrabili nei
sistemi esistenti.

Prossimi step di diffusione dei
servizi EMessage Service?

EMessage vuole essere strumento ri-
solutore per le software house che vo-
gliono crescere e mantenere il loro
ruolo da protagoniste all’interno del
mercato dell’informatica; aziende che
vogliono offrire alla propria clientela
strumenti in grado di migliorare 1’ef-
ficienza dei processi di business,
semplificandone la gestione; di ridur-
re i costi e di governare al meglio le
proprie risorse.

Proprio per questo abbiamo tra-
sferito la nostra sede centrale presso
il POINT di Dalmine (polo per I’in-
novazione tecnologica della provincia

di Bergamo), una struttura che racco-
glie societa che si occupano di ricerca
e sviluppo in vari settori, per poter
offrire soluzioni alle 1.400 aziende
che gravitano attorno al POINT; con
immenso piacere siamo entrati a far
parte di questa grande realta con I’ob-
biettivo di proporre le nostre soluzio-
ni di gestione della comunicazione.

Quali sono i partner ideali di
Sertea?

Le nostre soluzioni rappresentano la
naturale implementazione alle attivita
di una impresa per quanto riguarda le
comunicazioni verso 1’esterno, qua-
lunque attivita detta impresa svolga.
Cio significa che le applicazioni di
EMessage Service costituiscono una
soluzione orizzontale, anzi trasversale

a ogni possibile programma dedicato
o verticalizzato.

A questo punto & ovvio che il no-
stro desiderio sia quello di farci co-
noscere ed apprezzare nel tempo pil
rapido possibile, come il mercato og-
gi in particolare richiede, da tutte le
aziende creatrici di soluzioni softwa-
re, senza esclusione di alcun ambito
operativo. Riteniamo che il dialogo
con le ACG costituisca per noi
un’occasione di particolare interesse
per il raggiungimento del nostro
obiettivo e per le ACG stesse un’op-
portunita di non trascurabile valenza
per i propri interessi e quelli della
propria clientela. [

Maggior informazioni sono disponibili sul
sito www.emessage.it

EMESSAGE

La ACG che comunica con EMessage

Incontro del 26 Maggio 2006 particolarmente
orientato per software house e partner IBM
specializzati in ACG

L'accesso all’evento & gratuito.
Necessaria pre-registrazione al
sito www.emessage.it/eventi

Inizio lavori alle 10.00

c/o POINT DALMINE

Via Pasubio, 5

Dalmine (BG)

(usclta autostrada di Dalmine)

Ulteriori informazioni sul
servizio EMessage:
www.emessage.it

SYRTEA

SERVIZI TERZIARIO AVANZATO

P delia

1 (e

S—— I;J mEikcipio)
M -
y s '
@5 3‘3
b pe=-1 e
Via Pa@.;' 'T' . iy
TS0 !
cicipedonale
Bortineria
Poga CADUT Dbl s
% del 6 LUGLID
' POINT I

Viake Loorew

Iseries News Novembre 2005
[image: image42.jpg]Sarvizio pubblingdazianale

N. 192 - Novembre 2005 Anno 18

Web Service per la comunicazione

Posta cartacea, fax, Sms tramite Web direttamente da software gestionali

EMessage Service & una plaltaforma di comunicaZions
modilare, bagata sull* utilizzo di Web service, strmenti di
Una niova strditen ofentala 4l servizi,

“"EMeszage nasce” spiegn Roberto Manenti, AD di
Serlea “non come un semplice software, bensi come dn
igiene di servi® ed applicaziom che soddisfan le en-
genze delle pit diverse categorie di

ting condizicnato dalle swilappo tecnologico, da competi-
Faoive crescente e, purtroppo, da congiuntune econormche
o negative,”

Le vedicdgrandi imprese puntano verso solugiom ERP
verticalizzate, a sistemi snelli e funzionali, ma fispac-
ianda gh elevan cosn di personalizzazione, che non per-
imeltonmn un congrie ftormo degl 1n-
weslimenti, Grazie & sisfeinl ¢orne

elienti ed & quindi utlizzabile i
qualziaszi ambiemnte,™

“Lrutilizzoe dei servizi di
EMezsage” chiariste Manenti “vieme
otfenils prncipalments n forima au-
tomalizzata tramile Web service fa-
cilmente mtegrabili nen prograiin 16
g im afienda @ prarie sl g com-
plessn organizzazione formata da
goftware, centri stampa moderma.
menle attferzatl per la posta ibiida,
eompiter & linee telefoniche dedicate
per "invie di fax, gateway per la ge-
stione di Sms."

EMessage & strumente ERP che,
gecomdo la pall athesle logiea, & ante-
gra tramite Web serviee al progran-
i gestionali gid presenti, senga so-
gtituarsd, e andando a terminace
IMultiima fage della gestione doe.

Roberto Manenti
AD i Sertea

EMezzage Service anche le medie
tprese hanno imEialo & mondlorare 1
Musst informativi e Ananziarn da lon
pestiti,

La micwa temdenza & guella di ai-
dase 4 completare {e mon 2ostilaine) le
solugiom preesistent, con moduli m-
tegrati, per otbimizzare gl investimen-
11, rediirre Ja eormplessnd de ssterm @
oftenere rapadi ritorni sagli inwvesti-
e, Cod beiapl @ eosll ben definit.

I panoraing delle grandi azdende
& fpeea di soluzioni ERP che necess-
tany i meduli aggiaativi molto spe-
cializzati, mentre le aziende
mediofpiceale che & trovano in un
canlesta sempre pill competitivo ed
it evolugrone, devons msovers ver-
g0 goluzion ERP g profeszionaly e

meitale, caod "esternalizzazione del-

la comumeazione, offrendo peresd un eompletaments del
prograiins di gestione sia di Fatture, rsaltate del cielo at-
tive,, che di ogad altee documento pestita all interno del-
I"azbemnda,

EMezsage, quale strumenis di eominicazions ofga-
inEEala ed mtegrats & in grado di mighosare 1efficienza
dieg process di busmess, semphificands la gestione, ridi-
cemdo 1 eosti ¢ permettends di organizzare al megho m-
gose @ Conlenint.

“Ihfferenziars e implementare” prozegae I°AD “sono
og le parole chiave per callurare nuova valore, oiliingz-
mando le Figorse ¢ aumentanda la prodomtivitl; gquest gl
obbiettivi i aziende moderne, pare attiva G un marke-

tecnologicamente evolute,

L aziende sone alla feerca di una soluzione ERP glo-
bale, pozzibiliente formita da un wimeo padner-formitore;
per questo modivo EMessage Service voole integrars &o-
five struments mteramente implementato all’imterna del
goftware gestionale aziendale, dimosteandosi cosi stru-
vt ke agli oceln dell” utente finale,

Le sselte di owsourcing della comunicazione libermno
energie, rsorse @ Enow-how professionale present nel-
I"impresa @ meglio utilizzabai nel propeio core hliginess,

L'aperura delle agende verso o cid che & e-hisnes
codiferia wna fsposta conereta alla richiesta di rudiarre 1
cosli, atmentare la prodattivith e la capacith di Aspondere
a1 moliamments del mercato.

—_—
SERVIZI TERZIARIO AVANZATO

Sertea S.rl.

Wia lstria. 7

24044 Dalmine (BG)

Tel. 035 56 56 63

Fax 035 37 01 39

e-mail; infol@emessage.it
Wyieb: http:ffwww.emessage. it

�

Figura 2.1.1: Schema di SQL-Server 7.0

�

Figura 2.1.2: Oggetti del Database

