

Programmazione SU Reti

Esempio di applicazione Client – Server
su protocollo Soap

Fabio Donatantonio

Applicazione

Applicazione Client-Server per la gestione di un elenco di persone con relativi dati.

Viene fornito un file **xml** che funge da database, contenente i dati delle varie persone. Per ogni persona viene specificato : *codice fiscale, nominativo e lavoro svolto*.

L'applicazione lato Server fornisce una serie di opzioni per effettuare ricerche, modifiche e inserimenti.

L'applicazione utilizza due JavaBean :

- Persona
- Nominativo

Un file xlm :

- persone.xml

Una classe per la gestione del database :

- DBPersona

Una classe che definisce i metodi forniti dal Server :

- ServerPersone

Una classe di Handler per la gestione delle modifiche :

- PersonaHadler

Una classe per la definizione del Client :

- ClientPersone

Un file di deploy per l'installazione del servizio sotto Tomcat :

- deploy.wsdd

Nell'applicazione viene descritto il corretto uso dei **Bean**, la gestione dei file **xml** con **Dom**, le invocazioni di metodi tramite il protocollo **Soap**, l'utilizzo dei parametri di **IN** e **OUT** e la gestione degli intermediari (**Handler**).

Il progetto si suddivide in due package :

- *it.persona*

che contiene i JavaBean, la classe di gestione del database e la classe di Handler.

- *package di default*

che contiene la classe Server e la classe Client, più il file di deploy.

Il package `it.persona` e la classe `Server` risiedono completamente sul server, nella cartella `classes` in `web-inf` sotto **Axis**.

Implementazione dell'applicazione

1) FILE XML

Persone.xml

```
<persone>
  <persona codice="FD0012">
 <nome>Fabio Donatantonio</nome>
 <lavoro>Studente</lavoro>
  </persona>
  <persona codice="MR0101">
 <nome>Marco Rossi</nome>
 <lavoro>Impiegato</lavoro>
  </persona>
  <persona codice="AB3201">
 <nome>Anna Bianchi</nome>
 <lavoro>Operaio</lavoro>
  </persona>
</persone>
```

2) JAVA BEAN

Persona.java

```
package it.persone;

public class Persona {
 private String codiceFiscale;
 private String nominativo;
 private String lavoro;

 public void setCodice(String c) { this.codiceFiscale=c; }
 public void setNominativo(String n) { this.nominativo=n; }
 public void setLavoro(String l)
 { this.lavoro=l; }

 public String getCodice() { return this.codiceFiscale; }
 public String getNominativo() { return this.nominativo; }
 public String getLavoro() { return this.lavoro; }
}
```

Nominativo.java

```
package it.persone;

public class Nominativo {
 private String nome;

 public void setNome(String n){ this.nome=n;}

 public String getNome(){ return this.nome;}
}
```

3) CLASSE DI GESTIONE DEL DATABASE

DBPersona.java

```
package it.persone;
import java.io.BufferedInputStream;
import java.io.File;
import java.io.FileInputStream;
import javax.servlet.ServletContext;
import javax.servlet.http.HttpServlet;
import javax.xml.parsers.DocumentBuilder;
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.transform.OutputKeys;
import javax.xml.transform.Transformer;
import javax.xml.transform.TransformerConfigurationException;
import javax.xml.transform.TransformerException;
import javax.xml.transform.TransformerFactory;
import javax.xml.transform.dom.DOMSource;
import javax.xml.transform.stream.StreamResult;

import org.apache.axis.MessageContext;
import org.apache.axis.transport.http.HTTPConstants;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.NodeList;

public class DBPersona {

 Document doc;
 Persona[] lista;
 public DBPersona() throws Exception{

 MessageContext msgContext = MessageContext.
 getCurrentContext();
```

```

HttpServlet servlet =(HttpServletRequest)msgContext.
getProperty(HTTPConstants.MC_HTTP_SERVLET);
ServletContext ctx = servlet.getServletContext();

String file = ctx.getRealPath("persone.xml");
BufferedInputStream in = new BufferedInputStream( new
FileInputStream(file));
DocumentBuilderFactory factory = DocumentBuilderFactory.
newInstance();
factory.setNamespaceAware(true);
DocumentBuilder builder = factory.newDocumentBuilder();
doc = builder.parse(in);
NodeList pizze = doc.getElementsByTagName("persona");
lista = new Persona[pizze.getLength()];
for(int i=0; i<pizze.getLength(); i++){
 Element persona = (Element) pizze.item(i);
 Persona p = new Persona();
 p.setCodice(this.getAttributeValue(persona,
"codice"));
 p.setNominativo(this.getValue(persona, "nome"));
 p.setLavoro(this.getValue(persona, "lavoro"));
 lista[i] = p;
}
}

public int inserisciPersone(Persona[] p){
 int verifica=0;
 if(p.length==0){
 return 0;
 }
 if(p==null){
 return -1;
 }
}

Element root = (Element)doc.getElementsByTagName
("persone").item(0);
for(int i=0; i<p.length; i++){
 Element persona = doc.createElement("persona");
 persona.setAttribute("codice", p[i].getCodice());
 Element nome = doc.createElement("nome");
 nome.setTextContent(p[i].getNominativo());
 Element lavoro = doc.createElement("lavoro");
 lavoro.setTextContent(p[i].getLavoro());
 persona.appendChild(nome);
 persona.appendChild(lavoro);
 root.appendChild(persona);
}

Document exit = root.getOwnerDocument();
DOMSource domSource = new DOMSource(exit);
MessageContext msgContext = MessageContext.
getCurrentContext();

```

```

HttpServlet servlet =(HttpServlet)msgContext.getProperty
(HTTPConstants.MC_HTTP_SERVLET);
ServletContext ctx = servlet.getServletContext();

File fileOut = new File(ctx.getRealPath("persone.xml"));

StreamResult streamResult = new StreamResult(fileOut);
TransformerFactory tf = TransformerFactory.newInstance();
Transformer serializer;
try {
 serializer = tf.newTransformer();
 serializer.setOutputProperty(OutputKeys.INDENT, "yes");
 serializer.transform(domSource, streamResult);
 verifica = 1;
} catch (TransformerConfigurationException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
} catch (TransformerException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
}
return verifica;
}

public Persona[] ritornaLista(){
 return this.lista;
}

public Persona personaPerCodice(String c){
 Persona p = null;
 for(int i=0; i<lista.length; i++){
 if(lista[i].getCodice().equals(c)){
 return lista[i];
 }
 }
 return p;
}

public Persona[] personaPerLavoro(String l){
 Persona[] p=null;
 int tot=0;
 for(int i=0; i<lista.length; i++){
 if(lista[i].getLavoro().equalsIgnoreCase(l)){
 tot++;
 }
 }
 p = new Persona[tot];
 tot = 0;
 for(int i=0; i<lista.length; i++){
 if(lista[i].getLavoro().equalsIgnoreCase(l)){
 p[tot] = lista[i];
 tot++;
 }
 }
}

```

```

 }
 return p;
}

public Persona[] cercaPerNominativi(Nominativo[] nom){
 Persona[] p = null;
 int tot = 0;
 for(int i=0; i<nom.length; i++){
 Persona[] el = this.verificaNominativo
 (nom[i].getNome());
 tot = tot + el.length;
 }
 p = new Persona[tot];
 tot = 0;
 for(int i=0; i<nom.length; i++){
 Persona[] el = this.verificaNominativo
 (nom[i].getNome());
 for(int j=0 ; j<el.length; j++){
 p[tot] = el[j];
 tot++;
 }
 }
 return p;
}

public Persona[] verificaNominativo(String n){
 Persona[] p = null;
 int tot = 0;
 for(int i=0; i<lista.length;i++)
 {
 if(lista[i].getNominativo().toLowerCase().contains
 (n.toLowerCase()))
 {
 tot++;
 }
 }
 p= new Persona[tot];
 tot = 0;
 for(int i=0; i<lista.length; i++)
 {
 if(lista[i].getNominativo().toLowerCase().contains
 (n.toLowerCase()))
 {
 p[tot] = lista[i];
 tot++;
 }
 }
 return p;
}

public int cambiaLavoro(Persona p){
 int verifica=0;

```


```

Element root = (Element)doc.getElementsByTagName
("persone").item(0);
NodeList per = root.getElementsByTagName("persona");
for(int i=0; i<per.getLength(); i++){
 Element personael = (Element) per.item(i)
 if(personael.getAttribute("codice").equalsIgnoreCase
(p.getCodice())){
 Element lavoro = (Element) personael.
 getElementsByTagName("lavoro").item(0);
 lavoro.setTextContent(p.getLavoro());
 }
}
Document exit = root.getOwnerDocument();
DOMSource domSource = new DOMSource(exit);
MessageContext msgContext = MessageContext.
getCurrentContext();
HttpServlet servlet =(HttpServlet)msgContext.
getProperty(HTTPConstants.MC_HTTP_SERVLET);
ServletContext ctx = servlet.getServletContext();

File fileOut = new File(ctx.getRealPath("persone.xml"));

StreamResult streamResult = new StreamResult(fileOut);
TransformerFactory tf = TransformerFactory.newInstance();
Transformer serializer;
try {
 serializer = tf.newTransformer();
 serializer.setOutputProperty(OutputKeys.INDENT, "yes");
 serializer.transform(domSource, streamResult);
 verifica = 1;
} catch (TransformerConfigurationException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
} catch (TransformerException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
}
return verifica;
}

private String getValue(Element elem, String name) {
 NodeList l = elem.getElementsByTagName(name);
 if (l == null || l.getLength() == 0)
 return null;
 elem = (Element)l.item(0);
 return elem.getFirstChild().getNodeValue();
}

private String getAttributeValue(Element elem,String name){
 return elem.getAttribute(name);
}
}

```

4) CLASSE DI HANDLER

PersonaHandler.java

```
package it.persone;

import org.apache.axis.AxisFault;
import org.apache.axis.Constants;
import org.apache.axis.Message;
import org.apache.axis.MessageContext;
import org.apache.axis.handlers.BasicHandler;
import org.apache.axis.message.SOAPEnvelope;
import org.apache.axis.message.SOAPHeaderElement;

public class PersonaHandler extends BasicHandler{

 private static final long serialVersionUID = 1L;

 public void invoke(MessageContext msgContext) throws AxisFault
 {
 // TODO Auto-generated method stub
 boolean trovato = false;
 // Recupera l'header download
 try{
 Message reqMsg = msgContext.getRequestMessage();
 SOAPEnvelope reqEnv = reqMsg.getSOAPEnvelope();
 SOAPHeaderElement header = reqEnv.getHeaderByName
 ("http://www.unisa.it", "Codicefiscale", true);

 if (header != null) {

 // se l'header esiste lo setta come processato
 header.setProcessed(true);

 // Recupera il codice fiscale
 String codice = (String)header.getValueAsType
 (Constants.SOAP_STRING);

 reqEnv.removeHeader(header);
 // Avvia la ricerca all'interno del file

 DBPersona db = new DBPersona();
 Persona p = db.personaPerCodice(codice);
 if(p==null){
 trovato = false;
 }else{
 trovato = true;
 }

 msgContext.setProperty("codice", new String (codice));
 }
 }
 }
}
```

```

 msgContext.setProperty("verifica", new
 Boolean(trovato));
 }
} catch (Exception ex) {
 ex.printStackTrace();
}
}
}

```

5) CLASSE LATO SERVER

ServerPersone.java

```

import javax.xml.rpc.holders.IntHolder;

import org.apache.axis.MessageContext;

import it.persone.DBPersona;
import it.persone.Nominativo;
import it.persone.Persona;

public class ServerPersone {
 public Persona[] elenco() throws Exception{
 DBPersona db = new DBPersona();
 return db.ritornaLista();
 }

 public Persona cercaCodice(String code) throws Exception{
 DBPersona db = new DBPersona();
 return db.personaPerCodice(code);
 }

 public Persona[] cercaLavoro(String l) throws Exception{
 DBPersona db = new DBPersona();
 return db.personaPerLavoro(l);
 }

 public int inserisciPersone(Persona[] p) throws Exception{
 DBPersona db = new DBPersona();
 int v = db.inserisciPersone(p);
 return v;
 }

 public Persona[] cercaNominativi(Nominativo[] n, IntHolder dh)
 throws Exception{
 DBPersona db = new DBPersona();
 Persona[] p = db.cercaPerNominativi(n);
 if(p.length==0){

```

```

 dh.value=0;
 return null;
 }else{
 dh.value=p.length;
 return p;
 }
}

public String modificaLavoro(String lavoro) throws Exception{
 String conferma="Lavoro non modificato : ";
 MessageContext msgContext = MessageContext.
 getCurrentContext();
 boolean v = ((Boolean) msgContext.getProperty("verifica")).
 booleanValue();
 if(v==false){
 conferma = conferma+"Persona non trovata.";
 }else{
 DBPersona db = new DBPersona();
 String c = ((String)msgContext.getProperty
 ("codice")).toString();
 Persona p = db.personaPerCodice(c);
 p.setLavoro(lavoro);
 int verint = db.cambiaLavoro(p);
 if(verint ==0){
 return conferma+"Errore nella gestione del
 file.";
 }else{
 conferma = "Lavoro modificato con successo.";
 }
 }
 return conferma;
}
}

```

6) CLASSE LATO CLIENT

ClientPersone.java

```

import it.persone.Nominativo;
import it.persone.Persona;
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.util.Map;
import javax.xml.namespace.QName;
import javax.xml.rpc.ParameterMode;
import org.apache.axis.client.Call;
import org.apache.axis.client.Service;
import org.apache.axis.encoding.XMLType;
import org.apache.axis.message.RPCElement;

```

```

import org.apache.axis.message.RPCParam;
import org.apache.axis.message.SOAPEnvelope;
import org.apache.axis.message.SOAPHeaderElement;
import org.apache.axis.soap.SOAPConstants;

public class ClientPersone {

 /**
 * @param args
 * @throws Exception
 */
 public static void main(String[] args) throws Exception {
 // TODO Auto-generated method stub

 BufferedReader in = new BufferedReader( new
 InputStreamReader(System.in) );
 String endpoint = "http://localhost:8080/axis/services
 /persone";

 while(true) {
 System.out.println("1 - Elenco persone");
 System.out.println("2 - Cerca per codice fiscale");
 System.out.println("3 - Cerca per lavoro");
 System.out.println("4 - Cerca per nominativi");
 System.out.println("-----");
 System.out.println("5 - Modifica lavoro persona");
 System.out.println("6 - Inserisci persone");
 System.out.println("7 - Esci");

 String scelta = in.readLine();

 if(scelta.equalsIgnoreCase("1") ||
 scelta.equalsIgnoreCase("2") ||
 scelta.equalsIgnoreCase("3") ||
 scelta.equalsIgnoreCase("4") ||
 scelta.equalsIgnoreCase("5") ||
 scelta.equalsIgnoreCase("6"))
 {

 if(scelta.equalsIgnoreCase("1")){
 Service service = new Service();
 Call call = (Call) service.createCall();
 call.setTargetEndpointAddress( new java.net.
 URL(endpoint));

 QName qn1=new QName("urn:BeanService", "Persona");
 call.registerTypeMapping(Persona.class, qn1,
 new org.apache.axis.encoding.ser.
 BeanSerializerFactory(Persona.class, qn1),
 new org.apache.axis.encoding.
 ser.BeanDeserializerFactory(Persona.class, qn1));
 }
 }
 }
 }
}

```

```

QName qn = new QName( "urn:BeanService",
"ArrayOfPersona" );
call.registerTypeMapping(Persona[].class, qn,
new org.apache.axis.encoding.ser.
BeanSerializerFactory(Persona[].class, qn),
new org.apache.axis.encoding.ser.
BeanDeserializerFactory(Persona[].class, qn));

call.setReturnType(qn);

call.setOperationName("elenco");

Persona[] app =(Persona[]) call.invoke(new
Object[]{});

if(app==null){
 System.out.println("Nessun elenco");
}else{
 for(int i=0; i<app.length; i++){
 Persona iesimo = app[i];
 System.out.println("Persona codice : "
+iesimo.getCodice());
 System.out.println("Nome : "
+iesimo.getNominativo());
 System.out.println("Lavoro : "
+iesimo.getLavoro());
 }
}

if(scelta.equalsIgnoreCase("2")){
Service service = new Service();
Call call = (Call) service.createCall();
call.setTargetEndpointAddress( new java.net.URL
(endpoint));

QName qn1=new QName("urn:BeanService","Persona");
call.registerTypeMapping(Persona.class, qn1,
new org.apache.axis.encoding.ser.
BeanSerializerFactory(Persona.class, qn1),
new org.apache.axis.encoding.ser.
BeanDeserializerFactory(Persona.class, qn1));

call.addParameter("string", XMLType.SOAP_STRING,
ParameterMode.IN);

call.setReturnType(qn1);
call.setOperationName("cercaCodice");

System.out.println("Codice fiscale da cercare :
");

```

```

String idE = in.readLine();

Persona r = (Persona) call.invoke(new
Object[]{idE});

if(r==null) {
 System.out.println("Persona non trovata.");
} else
{
 System.out.println("Persona trovata :
");
 System.out.println("Codice : "
+r.getCodice());
 System.out.println("Nome : "
+r.getNominativo());
 System.out.println("Lavoro : "
+r.getLavoro());
}

}

if(scelta.equalsIgnoreCase("3")) {
Service service = new Service();
Call call = (Call) service.createCall();
call.setTargetEndpointAddress( new java.net.URL
(endpoint));

QName qn1 = new QName( "urn:BeanService",
"Persona" );
call.registerTypeMapping(Persona.class, qn1,
new org.apache.axis.encoding.ser.
BeanSerializerFactory(Persona.class, qn1),
new org.apache.axis.encoding.ser.
BeanDeserializerFactory(Persona.class, qn1));
QName qn = new QName( "urn:BeanService",
"ArrayOfPersona" );
call.registerTypeMapping(Persona[].class, qn,
new org.apache.axis.encoding.ser.
BeanSerializerFactory(Persona[].class, qn),
new org.apache.axis.encoding.ser.
BeanDeserializerFactory(Persona[].class, qn));

call.addParameter("string", XMLType.SOAP_STRING,
ParameterMode.IN);

call.setReturnType(qn);

call.setOperationName("cercaLavoro");

System.out.println("Inserire un lavoro : ");
String idE = in.readLine();

```

```

Persona[] app = (Persona[]) call.invoke(new
Object[]{idE});

if(app==null){
 System.out.println("Nessun elenco per il
lavoro specificato");
}else{
 for(int i=0; i<app.length; i++){
 Persona iesimo = app[i];
 System.out.println("Persona codice : "
+iesimo.getCodice());
 System.out.println("Nome : "
+iesimo.getNominativo());
 System.out.println("Lavoro : "
+iesimo.getLavoro());
 }
}

}

if(scelta.equalsIgnoreCase("5")){
 System.out.println("Inserisci codice fiscale
della persona : ");
 String id = in.readLine();
 System.out.println("Inserisci nuovo lavoro : ");
 String l = in.readLine();

 SOAPHeaderElement verificaCli = new
SOAPHeaderElement("http://www.unisa.it","Codicefi
scale");
 verificaCli.setRole("http://unisa.it/roles
/modifica");
 verificaCli.setValue(id);

 SOAPEnvelope reqEnv = new SOAPEnvelope
(SOAPConstants.SOAP12_CONSTANTS);
 reqEnv.addHeader(verificaCli);

 Object [] params = new Object [] { l };
 reqEnv.addBodyElement(new RPCElement("",
"modificaLavoro" , params));

 Service service = new Service();
 Call call = (Call) service.createCall();
 call.setTargetEndpointAddress( new
java.net.URL(endpoint));
 call.setSOAPVersion(SOAPConstants.SOAP12_CONSTANT
S);

 SOAPEnvelope respEnv=call.invoke (reqEnv);

 RPCElement respRPC = (RPCElement)respEnv.
getFirstBody();
}

```


```

RPCParam result = (RPCParam)respRPC.getParams()
.get(0);

String ret=((String)result.getObjectValue().
toString());

System.out.println(ret);
}

if(scelta.equalsIgnoreCase("6")){
Service service = new Service();
Call call = (Call) service.createCall();
call.setTargetEndpointAddress( new
java.net.URL(endpoint));

QName qn1 = new QName( "urn:BeanService",
"Persona");
call.registerTypeMapping(Persona.class, qn1,
new org.apache.axis.encoding.ser.
BeanSerializerFactory(Persona.class, qn1),
new org.apache.axis.encoding.ser.
BeanDeserializerFactory(Persona.class, qn1));

call.addParameter("array",qn1, ParameterMode.IN);

call.setReturnType(XMLType.SOAP_INT);

call.setOperationName("inserisciPersone");

Persona[] arr = null;

System.out.println("Quante persone vuoi inserire
? ");
int num = Integer.parseInt(in.readLine());
arr = new Persona[num];

for(int i=0; i<num; i++){
 System.out.println("Persona "+(i+1));
 System.out.println("Codice fiscale : ");
 String code = in.readLine();
 System.out.println("Nominativo : ");
 String nome = in.readLine();
 System.out.println("Lavoro : ");
 String lavoro = in.readLine();

 Persona p = new Persona();
 p.setCodice(code);
 p.setNominativo(nome);
 p.setLavoro(lavoro);

 arr[i] = p;
}
}

```

```

int v = (Integer) call.invoke(new Object[]{arr});

if(v==0){
 System.out.println("Errore lunghezza
 array.");
} else{
 if(v==-1){
 System.out.println("Errore array
 nullo.");
 } else{
 System.out.println("Persone
 inserite.");
 }
}
}

if(scelta.equalsIgnoreCase("4")){
 Service service = new Service();
 Call call = (Call) service.createCall();
 call.setTargetEndpointAddress( new
 java.net.URL(endpoint));

 QName qn = new QName( "urn:BeanService",
 "Nominativo" );
 call.registerTypeMapping(Nominativo.class, qn,
 new org.apache.axis.encoding.ser.
 BeanSerializerFactory(Nominativo.class, qn),
 new org.apache.axis.encoding.ser.
 BeanDeserializerFactory(Nominativo.class, qn));

 call.addParameter("array", qn, ParameterMode.IN);

 call.addParameter("quanti", XMLType.SOAP_INT,
 ParameterMode.OUT);

 QName qn1 = new QName( "urn:BeanService",
 "Persona" );
 call.registerTypeMapping(Persona.class, qn1,
 new org.apache.axis.encoding.ser.
 BeanSerializerFactory(Persona.class, qn1),
 new org.apache.axis.encoding.ser.
 BeanDeserializerFactory(Persona.class, qn1));

 QName qn2 = new QName( "urn:BeanService",
 "ArrayOfPersona" );
 call.registerTypeMapping(Persona[].class, qn, new
 org.apache.axis.encoding.ser.
 BeanSerializerFactory(Persona[].class, qn),
 new org.apache.axis.encoding.ser.
 BeanDeserializerFactory(Persona[].class, qn);

 call.setReturnType(qn2);
}
}

```

```

call.setOperationName("cercaNominativi");

Nominativo[] nomi = null;

System.out.println("Quanti nominativi vuoi
cercare ? ");
int num = Integer.parseInt(in.readLine());
nomi = new Nominativo[num];

for(int i=0; i<num; i++){
 System.out.println("Nominativo"+(i+1)+" : ");
 String n = in.readLine();
 if(n.length()>2){
 Nominativo nom = new Nominativo();
 nom.setNome(n);
 nomi[i] = nom;
 }else{
 System.out.println("Nominativo non a
ccettato. Almeno tre caratteri");
 i--;
 }
}

Persona[] p = (Persona[]) call.invoke(new
Object[]{nomi});

Map outputParams = call.getOutputParams();
Integer numero = (Integer) outputParams.get(new
QName("quanti"));

if(p==null){
 System.out.println("Persone trovate : "
+numero);
 System.out.println("Nessuna persona trovata
con nominativi richiesti.");
}else{
 System.out.println("Persone trovate
"+numero+" : ");
 for(int i=0; i<p.length; i++){
 Persona iesimo = p[i];
 System.out.println("Persona codice :
"+iesimo.getCodice());
 System.out.println("Nome : "
+iesimo.getNominativo());
 System.out.println("Lavoro : "
+iesimo.getLavoro());
 }
}

}

}

}else{
if(scelta.equalsIgnoreCase("7")){
 System.out.println("Ciao ciao");
}
}

```

```
 System.exit(0);
 }
}
}
```

7) FILE DI DEPLOY

Deploy.wsdd

```
<deployment xmlns="http://xml.apache.org/axis/wsdd/"
xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">

<handler name="Codicefiscale" type="java:it.persone.PersonaHandler">
 <parameter name="codicef" value="polis" />
</handler>

<service name="persone" provider="java:RPC">
 <parameter name="className" value="ServerPersone"/>
 <parameter name="methodName" value="*" />
 <role>
 http://unisa.it/roles/modifica
 </role>

 <requestFlow>
 <handler type="Codicefiscale"/>
 </requestFlow>

 <beanMapping qname="myNS:Persona" xmlns:myNS="urn:BeanService"
languageSpecificType="java:it.persone.Persona"/>


 <arrayMapping qname="myNS:ArrayOfPersona"
xmlns:myNS="urn:BeanService"
languageSpecificType="java:it.persone.Persona[]"
innerType="myNS:Persona"
encodingStyle="http://www.w3.org/2003/05/soap-encoding"/>

 <beanMapping qname="myNS:Nominativo"
xmlns:myNS="urn:BeanService"
languageSpecificType="java:it.persone.Nominativo"/>

 <arrayMapping qname="myNS:ArrayOfNominativo"
xmlns:myNS="urn:BeanService"
languageSpecificType="java:it.persone.Nominativo[]"
innerType="myNS:Nominativo"
encodingStyle="http://www.w3.org/2003/05/soap-encoding"/>

 <operation name="cercaNominativi">
```

```
 <parameter name="array" mode="IN"/>
 <parameter name="quanti" mode="OUT"/>
 </operation>
</service>
</deployment>
```


```
C:\WINDOWS\system32\cmd.exe
C:\Documents and Settings\FabioDonatantonio\workspace\PR - Persone>java ClientPe
rsone
1 - Elenco persone
2 - Cerca per codice fiscale
3 - Cerca per lavoro
4 - Cerca per nominativi
-----
5 - Modifica lavoro persona
6 - Inserisci persone
7 - Esci
```

