
Slovenská technická univerzita v Bratislave

FAKULTA INFORMATIKY A INFORMAČNÝCH TECHNOLÓGIÍ

[image: image1.jpg]

Študijný odbor: Informačné systémy

Automatické budovanie databázy ohlasov

Dokumentácia k projektu

Tímový projekt

[image: image49.jpg]

Autori:
Bc. Igor Andruška

Bc. Tomáš Lojan

Bc. Ladislav Martisnký

Bc. Filip Štiglic

Bc. Stanislav Tkáč

Bc. Adam Valent

Tím:
Null Pointer Exceptions (tím č.16)

Vedúci tímu:
Ing. Nadežda Andrejčíková

Dátum:
10.11.2008

Obsah

40
Úvod

40.1
Účel a rozsah dokumentu

40.2
Prehľad dokumentu

40.3
Odkazy a zdroje

40.4
Slovník pojmov problémovej oblasti

50.5
Použité skratky

50.6
Použitá notácia

71
Analýza

71.1
Analýza problémovej oblasti

81.2
Analýza vstupov a výstupov

81.3
Analýza možností získavania citácií z citačných databáz Scopus a Web of Science

81.3.1
Databáza Web of Science

131.3.2
Databáza Scopus

131.4
Citácie podľa normy ISO690 a CREPČ XML

141.4.1
Interpunkcia

141.4.2
Špecifikácia prvkov a popis poradia podľa normy ISO 690

191.4.3
Príklady jednotlivých citácii pre vybrané typy

211.5
CREPČ XML

211.5.1
Schéma XSD (XML Schema Definition)

262
Špecifikácia požiadaviek

262.1
Funkcionálne požiadavky

272.2
Nefunkcionálne požiadavky

272.2.1
Modulárnosť systému

272.3
Používateľské rozhranie

272.4
Používateľské role

303
Hrubý návrh riešenia

303.1
Prihlásenie

303.2
Registrácia

313.3
Zabudnuté heslo

313.4
Obrazovky

353.5
Logický model údajov

373.5.1
Popis atribútov entít logického modelu údajov

383.6
Architektúra systému

424
Prototypovanie

424.1
Analýza možností získavania citácií z databázy Scopus

424.1.1
Požiadavka

444.1.2
Odpoveď

444.2
Ciele prototypovania a štruktúra prototypu

454.3
Implementácia

454.4
Dosiahnuté výsledky a zhodnotenie

464.5
Popis používateľského rozhrania

495
Zmeny v analýze a návrhu

505.1
Architektúra systému

535.2
Technológia Jalapeño

535.2.1
Použitie technológie Jalapeño

535.3
Model údajov

545.3.1
Model údajov – časť publikácia

555.3.2
Model údajov – časť relácia pre vyhľadanie citácií

575.3.3
Model údajov – časť deduplikácia

586
Vyhľadávanie a integrovanie citácií

586.1
Štruktúra a rozhranie integrátora

616.2
Integrácia citácií

616.2.1
Modelovanie vzťahov medzi citáciami

636.3
Algoritmus integrácie citácií

656.4
Identifikácia autocitácií

667
Import/export z/do CREPČ XML

677.1
Štruktúra modulu

677.1.1
Generated

677.1.2
Input

677.1.3
Output

687.1.4
XMLDB

687.1.5
Schéma modulu

708
Aplikačná logika

708.1
Používateľské funkcie

728.2
Funkcie na prácu s publikáciami

748.3
Funkcie na prácu s citáciami

769
Prezentačná vrstva

769.1
Princíp činnosti

779.2
Používateľské relácie

779.3
Implementácia

789.4
Vývojový diagram stránok

7910
Testovanie systému

8011
Technické problémy vo fáze implementácie a integrácie produktu

8112
Záver a zhodnotenie

8213
Prílohy

82Príloha A: Inštalačná príručka

86Príloha B: Implementované expertné pravidlá integrátora citácií

90Príloha C: Obsah priloženého CD média

91Príloha D: Používateľská príručka

0 Úvod

Táto kapitola vymedzuje účel a rozsah dokumentu, uvádza použité skratky a pojmy použité v ďalších častiach dokumentácie. Sumarizuje použitú literatúru a notáciu diagramov.

0.1 Účel a rozsah dokumentu

Dokument vznikol v rámci predmetu Tvorba softvérového/informačného systému v tíme na Fakulte informatiky a informačných technológií Slovenskej technickej univerzity v Bratislave. Dokumentuje prvú etapu riešenia projektu s názvom Automatické budovanie databázy ohlasov. Dokument obsahuje dokumentáciu k analýze, špecifikácii požiadaviek, hrubého návrhu riešenia a prototypovaniu systému.
Zadávateľom a vedúcim projektu je Ing. Nadežda Andrejčíková, ktorej je tento dokument aj určený.

0.2 Prehľad dokumentu

Kapitola 1 dokumentuje etapu analýzy. Obsahuje analýzu problémovej oblasti, možnosti získavania citácií z citačných databáz Web of Science a Scopus. Bohužiaľ, do dňa odovzdania tohto dokumentu sa nám nepodarilo získať prístup k webovej službe databázy Scopus. Podrobné zdokumentovanie vyhľadávania citácií v tejto databáze uvedieme v dokumentácii niektorej najbližšej etapy, hneď ako to bude možné. Dokumentácia k analýze tiež obsahuje prehľad normy ISO 690 ako nástroja na zápis bibliografických odkazov. Tento formát budeme používať ako výstupný formát nášho systému. Ďalej nasleduje analýza formátu XML CREPČ, ktorý je vstupom do nášho systému.

V kapitole 2 Špecifikácia požiadaviek dokumentujeme funkcionálne a nefunkcionálne požiadavky na systém, identifikujeme prípady použitia.

Hrubý návrh riešenia je uvedený v kapitole 3. Opisujeme v nej architektúru systému a logický model údajov systému.

V kapitole 4 sú uvedené ciele prototypovania a dosiahnuté výsledky. Tiež obsahuje príručku pre používanie prototypu. V tejto kapitole dopĺňame aj analýzu získavania citácií z databázy Scopus.

0.3 Odkazy a zdroje

[1] Bieliková M.: Ako úspešne vyriešiť projekt. Slovenská technická univerzita v Bratislave. 158s. 2000.

[2] Kimlička Š.: Príklady citovania podľa ISO 690 a ISO 690-2. Katedra informačnej a knižničnej vedy FiFUK. Bratislava. 2004.

[3] Králiková E.: Význam databázy Web of Science pre hodnotenie vedeckých prác a jej využívanie v ústrednej knižnici SAV. www.snk.sk/swift_data/source/casopis_kniznica/2003/april/201.pdf, 2003. (28. 10. 2008)

0.4 Slovník pojmov problémovej oblasti

	Pojem
	Význam

	Citačná databáza
	Je databázou, ktorá uchováva informáciu o tom, ktoré novšie dokumenty (citujúce diela) citujú staršie (citované diela). Tieto databázy uľahčujú vyhľadávanie citujúcich diel zadaného (citovaného) diela.

	Ohlas
	Odkaz na skôr publikovanú prácu, ktorá súvisí s argumentmi použitými citujúcim autorom vo svojej práci. Citácia teda prepája skôr publikovanú prácu s prácou neskoršou, ktorá ju cituje

	Webová služba
	Softvérový systém, ktorý umožňuje spoluprácu stroja so strojom cez prostredie internetu. Typicky sa používa protokol SOAP vo formáte XML. SOAP protokol je spravidla vnorený v protokole HTTP (niekedy sa využíva aj SMTP).

0.5 Použité skratky

	Skratka
	Význam
	Slovenský preklad

	CREPČ
	Centrálny register evidencie publikačnej činností
	

	HTTP
	Hypertext Transfer Protocol
	Protokol na prenos hypertextu

	ISO
	International Organization for Standardization
	Medzinárodná organizácia pre normalizáciu

	SOAP
	Simple Object Access Protocol
	

	URL
	Uniform Resource Locator
	Jednotný identifikátor zdroja

	WOS
	Web of Science
	

	WSDL
	Web Service Description Language
	Jazyk na opis webovej služby

	XML
	Extensible Markup Language
	Rozšíriteľný značkovací jazyk

0.6 Použitá notácia

Na zápis modelov sme použili jazyk UML. V tabuľke uvádzame príklady notácie spolu s vysvetlením.
	Notácia
	Vysvetlenie

	[image: image2.png]Autor

Prezvsko
IMeno

	Entita údajového modelu

	[image: image3.png]

	Vzťah N ku N medzi entitami modelu údajov

	[image: image4.png]Vyhladal citaciu

	Vzťah 1 ku N medzi entitami modelu údajov

	[image: image5.png]Autorstvo

	Väzobná entita

	[image: image6.png]x

Administrator

	Hráč v systéme

	[image: image7.png]O—=x

Zobrazenie citacil k dielam Pougivatel

	Interakcia hráča s prípadom použitia

1 Analýza

V tejto časti analyzujeme problémovú oblasť, podrobnejšie analyzujeme možnosti vyhľadávania v databázach Web of Science a Scopus, ktoré sú potrebné pre účely tohto projektu. Zároveň opíšeme normy ISO690 a CREPČ ISO 960 XML, ktoré súžia ako vstupno/výstupné formáty údajov pre náš systém.

1.1 Analýza problémovej oblasti

Kvalitu publikačnej činnosti vedeckých pracovníkov je potrebné nejakým spôsobom hodnotiť. Jedným zo spôsobov je hodnotenie prostredníctvom ohlasov na publikované dielo. Ohlas môže byť citácia, recenzia na dielo a pod. Pre hodnotenie vedeckých prác majú najväčší význam práve citácie. Pod pojmom citácia v tomto kontexte rozumieme odkaz na skôr publikovanú prácu, ktorá súvisí s argumentmi použitými citujúcim autorom vo svojej práci. Citácia teda prepája skôr publikovanú prácu s prácou neskoršou, ktorá ju cituje [3]. V knihovníctve má pojem citácia iný význam. Tam znamená konkrétne označenie informačného prameňa v texte (zvyčajne číselný odkaz do zoznamu použitej literatúry na konci kapitoly alebo diela). My budeme pojem citácia rozumieť abstraktnejšie, teda ako už spomínanú referenciu na skôr publikovanú prácu. Ohlasy vo všeobecnosti sa používajú na hodnotenie vedeckého pracoviska, hodnotenie výskumu, určovanie a predpovedanie úrovne vedy a pod.

Za účelom zberu evidencie citácií vznikli citačné databázy. Poskytujú pre vybraného autora a dielo zoznam citujúcich diel spolu s bibliografickými odkazmi na citujúce diela. Najznámejšími citačnými databázami sú Web of Science (WOS) spoločnosti ISI a Scopus spoločnosti Elsevier. Obsahujú webové rozhranie (myslí sa cez prehliadač) umožňujúce vyhľadať diela podľa zadaných kritérií. Ku každému dielu je možné zobraziť zoznam citujúcich diel. V bežnej praxi sa citácie vyhľadávajú práve takto manuálne prostredníctvom webového rozhrania. Takáto manuálna evidencia môže prácna a zdĺhavá.

Obsah databáz WOS a Scopus nie je totožný. Ich obsah sa síce do značnej miery prekrýva, nie však úplne. Teda vyhľadávať citácie súbežne v obidvoch databázach má zmysel. Potom je samozrejme potrebné duplicitné bibliografické odkazy identifikovať a odstrániť. Tiež sa môže stať, že autor v diele cituje iné dielo, v ktorom je sám autorom (alebo spoluautorom). Takáto citácia sa nazýva autocitácia. Autocitácie sa nepovažujú za relevantné pre hodnotenie diela. Je ich potrebné tiež eliminovať.

Citačné databázy poskytujú aj iný prístup k svojim údajom. A to cez webové služby. Tento spôsob je určený pre používateľské klientské aplikácie. Dnes je v oblasti webových služieb štandardom protokol SOAP a jazyk WSDL. Databázy WOS aj Scopus poskytujú takéto rozhranie. Komunikácia s obidvomi databázami prebieha cez protokol SOAP vnorený v HTTP protokole. Princíp komunikácie je štandardne požiadavka – odpoveď. Teda klient sformuluje požiadavku a dostáva odpoveď. Požiadavka sa formuluje v jazyku XML. Opisy webových služieb v jazyku WSDL firmy ISI aj Elsevier poskytujú, rovnako aj XML schémy požiadaviek.

Cieľom tohto projektu je navrhnúť a implementovať aplikáciu umožňujúcu automatické vyhľadávanie ohlasov (citácií) na zadané diela. Používateľ teda zadá požiadavku vo forme bibliografického zoznamu diel. Systém vyhľadá na tieto diela citácie v databázach WOS a Scopus. Systém (v čo najväčšej miere automaticky) odstráni duplicitné záznamy a autocitácie. Citácie na zadané diela potom používateľovi vo vhodnej forme prezentuje. Cieľom projektu je zjednodušiť a zautomatizovať proces zberu ohlasov.

Pri eliminácii autocitácií môže vzniknúť problém. Dvaja autori môžu mať rovnaké priezvisko a iniciály mena a navzájom sa citujú. Toto, samozrejme, nemôžeme považovať za autocitáciu. Databázy WOS ani Scopus zatiaľ neposkytujú nijaký priamy mechanizmus na jednoznačnú identifikáciu autorov. Riešenie tohto problému je potrebné navrhnúť na úrovni aplikácie.

1.2 Analýza vstupov a výstupov

Bibliografické záznamy o publikačnej činnosti sú spracovávane v KIS a to prevažne vo formátoch MARC - UNIMARC a MARC21, ktoré sa štandardne vymieňajú vo formáte ISO2709 UNIMARC, alebo ISO29709 MARC21. Ďalším možným formátom pre vstupne dáta by mohol byť priamo formát ISO690. Tu sa však objavuje hneď niekoľko hlavných nevýhod medzi ktoré patrí: Nutná transformácia dát do jedného spoločného formátu. Nejednotnosť systému interpunkcie a s tým spojené problematické spracovanie klasického ISO 960 vstupu. Túto problematiku rieši CREPČ so svojim formátom CREPČ XML. V tomto formáte odovzdáva každá VVS dáta na MŠ, takže je súčasťou každého KIS a preto sme sa rozhodli ako vstupný formát dát používať práve CPEPČ XML. Tento formát vznikol pre potreby zjednotenia formátov rôznych KIS, definuje jednoznačne všetky povinné a nepovinné elementy a ich vzájomné vzťahy a náš systém ho bude využívať ako vstupný a výstupný(doplní sa len vnútorná časť týkajúca sa ohlasov) formát.

1.3 Analýza možností získavania citácií z citačných databáz Scopus a Web of Science

Ako sme spomínali v časti 1.1, k obom databázam je možný prístup prostredníctvom webových služieb založených na protokole SOAP a formáte XML. V tejto časti analyzujeme technické možnosti získavania citácií na zadané dielo v obidvoch zdrojoch.

1.3.1 Databáza Web of Science

Databáza Web of Science je vlastne súborom záznamov. Každý záznam predstavuje jedno dielo. Záznam sa skladá z niekoľkých polí. Všetkých polí je mnoho, my uvedieme iba z nášho pohľadu najdôležitejšie:

1 item_title – názov diela

2 primaryauthor – prvý autor

3 authors – všetci autori

4 issn – ISSN číslo diela

5 source_title – názov zdroja, ktorý uverejnil dielo

6 ...

Na špecifikáciu vyhľadávaného záznamu však môžeme použiť iba obmedzenú podmnožinu polí – tzv. indexov. Sú to nasledovné:

1. TS – téma diela

2. TI – názov diela

3. AU – autor

4. GP - skupinový autor

5. SO – zdroj, ktorý uverejnil dielo

6. AD – adresa

7. OG – organizácia

8. SG – podorganizácia

9. PY – rok uverejnenia

10. SA – ulica

11. CI – mesto
12. PS – provincia/štát
13. CU – krajina
14. ZP – poštové smerové číslo
15. UT – primárny kľúč
16. DT – typ dokumentu
17. LA – jazyk

Každé dielo v databáze je identifikované jedinečným primárnym kľúčom – tzv. hodnotou UT.

Webová služba databázy Web of Science sa skladá z niekoľkých čiastkových služieb – tzv. operácií. Operáciu si môžeme predstaviť ako istý typ vyhľadávania. Operácie sú:

1. search – Vyhľadá záznam podľa zadaných kritérií. Vráti UT záznamu. Kritériá neskôr podrobnejšie opíšeme.

2. searchRetrieve – Ako search, ale vracia samotný záznam. Je možné špecifikovať, ktoré polia záznamu operácia vráti.

3. retrieve – Vráti záznam špecifikovaný hodnotou UT.

4. citingArticles – Operácia vráti všetky záznamy diel, ktoré citujú zadané dielo. Citované dielo je špecifikované hodnotou UT.

5. citingArticlesByRecid – Vráti zoznam diel, ktoré citujú aspoň jedno dielo zo zadaného zoznamu diel.
6. citedReferences – Vráti referencie (záznamy), ktoré sú citované v zadanom diele (špecifikované hodnotou UT).
7. relatedRecords – Na vstupe je dielo špecifikované UT. Operácia vyhľadá záznamy, ktoré citujú aspoň jedno dielo, ktoré cituje aj zadané dielo.
Služba ponúka aj ďalšie operácie, ktoré však sú pre naše účely irelevantné.

Zopakujeme, že účelom projektu je získať zoznam diel, ktoré citujú zadané dielo. Z uvedeného opisu operácií je zrejmé, že to dosiahneme kombináciou operácií search a citingArticles. Operácia search vráti UT diela. Ten je vstupom pre operáciu citingArticles, ktorá vráti zoznam citujúcich diel. Ďalej opíšeme tieto dve operácie podrobnejšie.

1.3.1.1 Špecifikácia operácie search

Služba search dostáva na vstupe tieto atribúty:

1. databaseID – Vždy „WOS“

2. query – Samotná špecifikácia požiadavky na vyhľadávanie. Formát bude opísaný ďalej.

3. depth – Špecifikuje časový rozsah, kedy bolo dielo publikované (napr. 1week, 2003-2008). Ak sa neuvádza, hľadajú sa všetky záznamy.

4. editions – Špecifikuje, v ktorých citačných indexoch sa má vyhľadávať (SCI, SSCI, AHCI, IC, CCR). Ak sa uvádza prázdny reťazec, vyhľadáva sa vo všetkých.

5. firstRec – Výstupom vyhľadávania je zoznam diel, ktoré splnili kritériá. FirstRec špecifikuje prvý záznam, ktorý sa pošle klientovi.

6. numRecs – Špecifikuje počet záznamov (počnúc indexom firstRec) z výsledkov vyhľadávania, ktoré sa pošlú klientovi.

Operácia search vráti zoznam identifikátorov UT diel, ktoré splnili kritériá vyhľadávania.

1.3.1.2 Špecifikácia operácie citingArticles

Na vstupe dostáva všetky atribúty ako operácia search (samozrejme tu sa netýkajú vyhľadávaného diela, ale citujúcich diel) s výnimkou atribútu query. Naviac dostáva tieto atribúty:

1. primaryKey – Identifikátor UT citovaného diela.

2. sort – Spôsob usporiadania nájdených záznamov. Špecifikuje sa usporiadaným zoznamom polí jednotlivých záznamov. Polia záznamov budú uvedené ďalej.

Operácia citingArticles teda vráti záznamy diel citujúcich dielo špecifikované hodnotou primaryKey.

1.3.1.3 Formát požiadavky na vyhľadávanie (query)

Základný formát požiadavky na vyhľadávanie v operácii search sa zapíše ako <index> = (<hodnota>). V reťazci hodnota sa môže použiť jeden zo štandardných zástupných znakov:

· * - nula alebo viac znakov vo vnútri slova

· ? – jeden ľubovoľný znak vo vnútri slova

· $ - nula alebo jeden znak vo vnútri slova.

Jednoduché požiadavky môžeme spájať do zložených binárnymi logickými operátormi and, or alebo môžeme použiť unárny operátor not. Príklad požiadavky môže byť:

AU = (Einstein A) and SO = (American Journal of Physics)

Nájde všetky diela Alberta Einsteina, ktoré boli uverejnené v časopise American Journal of Physics.

1.3.1.4 Príklad komunikácie s webovou službou WOS pri vyhľadaní citácií na úrovni XML

Požiadavka na operáciu search:

<?xml version='1.0' encoding='UTF-8'?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

<soapenv:Body>

<ns1:search xmlns:ns1="http://esti.isinet.com/soap/search">

<databaseID>WOS</databaseID>

<query>AU=(Navrat P) AND TI=(An approach to automated building of software system configurations)</query>

<depth></depth>

<editions></editions>

<firstRec>1</firstRec><numRecs>10</numRecs>

</ns1:search>

</soapenv:Body>

</soapenv:Envelope>

Odpoveď:

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

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>

<ns1:searchResponse soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" xmlns:ns1="http://esti.isinet.com/soap/search">

<searchReturn xsi:type="ns1:SearchResults">

<occurancesFound xsi:type="xsd:int">7</occurancesFound>

<recordsFound xsi:type="xsd:int">1</recordsFound>

<recordsSearched xsi:type="xsd:int">26729791</recordsSearched>

<parent xsi:type="xsd:string">AU=(Navrat P) AND TI=(An approach to automated building of software system configurations)</parent>

<records xsi:type="xsd:string">

<RECORDS>

<KEY>000080328400005</KEY>

</RECORDS>

</records>

</searchReturn>

</ns1:searchResponse>

</soapenv:Body>

</soapenv:Envelope>

Operáciou search sme získali UT diela.

Teraz získame citácie pre dielo pomocou operácie citingArticle.

Požiadavka na operáciu citingArticle:
<?xml version='1.0' encoding='UTF-8'?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

<soapenv:Body>

<ns1:citingArticles xmlns:ns1="http://esti.isinet.com/soap/search">

<databaseID>WOS</databaseID>

<primaryKey>000080328400005</primaryKey>

<depth></depth>

<editions>SCI</editions>

<sort></sort>

<firstRec>1</firstRec>

<numRecs>10</numRecs>

<fields>item_title authors source_title</fields>

</ns1:citingArticles>

</soapenv:Body>

</soapenv:Envelope>

Odpoveď:

V tomto prípade neuvádzame hlavičku XML odpovede, nakoľko je rozsiahla a v tomto momente nie je dôležitá. Spomenieme len, že obsahuje údaje o samotnom procese vyhľadávania (koľko záznamov sa našlo, koľko bolo prehľadaných, informácie o citovanom dokumente (vstupný) a pod.)

<RECORDS>

<REC inst_id="4" recid="133491797" hot="yes" sortkey="3153503252" timescited="0" sharedrefs="1" inpi="false">

<source_title>SOFSEM 2004: THEORY AND PRACTICE OF COMPUTER SCIENCE, PROCEEDINGS</source_title>

<item_title>A model of versioned web sites</item_title>

<authors count="2">

<primaryauthor>Bielikova, M</primaryauthor>

<author key="5141372">Noris, I</author>

</authors>

</REC>

<REC inst_id="4" recid="133270467" hot="yes" sortkey="3153630650" timescited="0" sharedrefs="1" inpi="false">

<source_title>RECENT ADVANCES IN PARALLEL VIRTUAL MACHINE AND MESSAGE PASSING INTERFACE, PROCEEDINGS</source_title>

<item_title>Application recovery in parallel programming environment</item_title>

<authors count="3">

<primaryauthor>Nguyen, GT</primaryauthor>

<author key="7031656">Tran, VD</author>

<author key="3818919">Kotocova, M</author>

</authors>

</REC>

<REC inst_id="17" recid="122801652" hot="yes" sortkey="3187656261" timescited="0" sharedrefs="1" inpi="false">

<source_title>ACM SIGPLAN NOTICES</source_title>

<item_title>Representing change by aspect</item_title>

<authors count="3">

<primaryauthor>Dolog, P</primaryauthor>

<author key="7319939">Vranic, V</author>

<author key="636621">Bielikova, M</author>

</authors>

</REC>

</RECORDS>

Týmto sme získali zoznam citácií. Ku každej citácii sme si vyžiadali (polia záznamu) názov diela, autorov a názov zdroja, ktorý zverejnil dielo.

1.3.2 Databáza Scopus

Do termínu odovzdania tejto časti dokumentácie sa nám nepodarilo získať prístup k webovej službe databázy Scopus. Analýzu možností získavania citácií z tejto databázy uvedieme v ďalších častiach dokumentácie.

Pre účely návrhu modelu údajov potrebujeme poznať, polia ktoré databáza Scopus umožňuje získať o diele. Výsledkom vyhľadávania databáze Scopus môžu byt polia:

· Názov diela

· Počet citujúcich dokumentov (tých, ktoré citujú toto dielo)

· Zoznam autorov

· URL článku v Scopus

· Názov zdroja

· Dátum uverejnenia

· Ročník periodika

· Číslo vydania

· Rozsah (začiatočná a koncová strana)

1.4 Citácie podľa normy ISO690 a CREPČ XML

ISO 690 (úplný názov ISO 690:1987, Documentation – Bibliographic references – Content, form and structure) je medzinárodný štandard, ktorý upravuje obsah, formu a štruktúru písomných dokumentov, ako aj formu bibliografických citácií a odkazov. Analýza tejto normy sa zaoberá formou citácii a je členená na dve časti. Informácie sme čerpali z [2]. V prvej časti sú špecifikované jednotlivé prvky a ich poradie v citácii podľa tejto normy s uvedenými príkladmi citácii pre jednotlivé dokumenty. V druhej časti je analyzovaný formát ISO 960 XML, ktorý používa centrálny register evidencie publikačných činností (CREPČ).

1.4.1 Interpunkcia

Vo všetkých odkazoch treba používať jednotný systém interpunkcie. Každý prvok v odkaze musí byť zreteľne oddelený od nasledujúceho prvku interpunkčným znamienkom (bodka, čiarka, dvojbodka a pod.). Jednotne sa oddeľujú aj podriadené prvky v rámci základných prvkov. Štandard ISO 690 neurčuje priamo aké interpunkčné znamienka sa majú používať. Ich použitie je vecou národnej interpretácie štandardu, ktorá je zohľadnená v STN ISO 690. Všeobecné zásady používania interpunkcie podľa pravidiel slovenského pravopisu sa vzťahujú aj na bibliografické odkazy. Niektoré interpunkčné znamienka sa však v odkazoch používajú odlišne od pravidiel slovenského pravopisu. Odporúčania pri ich používaní sa opierajú o úzus a niektoré medzinárodné odporúčania pre medzinárodný štandardný bibliografický popis ISBD.

1.4.1.1 Odporúčané interpunkčné znaky:
(medzera je označená znakom _)

· na oddeľovanie prvkov (skupín údajov) sa používa bodka a medzera (._)

· každý prvok (skupina údajov) je ukončený bodkou (.)

· ak nasleduje za prvkom hranatá zátvorka, bodka sa nedáva

· na oddeľovanie viacerých autorov, ak sú v menách iniciálové skratky krstných mien, sa používa čiarka a medzera (,_)

· ak sú krstné mená neskrátené, medzera, pomlčka a medzera (_-_)

· na oddelenie názvu a podnázvu medzera, dvojbodka a medzera (_:_)

· preklad názvu sa dáva do hranatých zátvoriek ([])

· niekoľko miest vydania alebo niekoľko vydavateľov sa oddelí bodkočiarkou a medzerou (;_)

· miesto vydania a vydavateľ sa oddelia medzerou, dvojbodkou a medzerou (_:_)

· rok vydania sa oddelí od vydavateľa (alebo od miesta vydania ak vydavateľ chýba) čiarkou a medzerou (,_)

· čísla strán v rozpätí sa uvádzajú spojovníkom (-)

1.4.2 Špecifikácia prvkov a popis poradia podľa normy ISO 690

1. Primárna zodpovednosť - Osoby(autori) a korporácie - Primárnu (hlavnú) zodpovednosť za vytvorenie textového diela alebo elektronického dokumentu má spravidla autor. Mená, ktoré sú v prvku Primárna zodpovednosť sa musia uvádzať v takej forme, v akej sú uvedené v prameni v invertovanom slovoslede tak, aby mohla časť uvedená na prvom mieste slúžiť ako prístupový výraz v zozname. Krstné meno alebo iný sekundárny údaj sa uvádza až za priezviskom a môže sa uviesť jeho iniciálová skratka. Priezvisko sa píše veľkými písmenami.

a) Dve alebo tri mená autorov - Ak sú v prameni uvedené dve alebo tri mená, uvedú sa všetky, a na prvom mieste bude typograficky najvýraznejšie. Ak sú mená rovnako výrazné, zapíšu sa v poradí, ako sú uvedené v prameni. Ak sa použijú len iniciály krstných mien, mená autorov sa oddelia čiarkou. Ak sa uvádzajú celé krstné mená, oddelia sa pomlčkou alebo bodkočiarkou.

b) Viac ako tri mená autorov - Ak sú v prameni viac ako tri mená, uvádza sa iba prvé, alebo prvé dve alebo prvé tri. Ostatné mená sa môžu vynechať. Ak sa vynechá jedno alebo viac mien, za posledným sa uvedie skratka et al. (et alii) alebo jej ekvivalent. V slovenčine sa môže použiť skratka a i. (a iní). Odporúčame však jednotne používať skratku et al.

c) Meno (názov) korporácie - Meno korporácie, ktorá má primárnu zodpovednosť, sa musí uviesť tak, ako je zapísané v prameni. Ak je korporácia, ktorá má primárnu zodpovednosť podriadená hierarchicky vyššej korporácii, uvedie sa aj táto. Ak má podriadená korporácia vlastné špecifické funkcie a plný význam jej mena nie je závislý od materskej korporácie, uvádza sa pod vlastným menom. V prípade ministerstiev sa uvádza aj názov krajiny. Meno mesta alebo štátu, v ktorom sa korporácia nachádza, kde pôsobí administratívny útvar, organizácia, s ktorou je mesto spojené a pod., sa musí pripojiť za meno korporácie ako vysvetlivka v zátvorkách, aby sa vylúčila nejednoznačnosť.
2. Názov - Názov sa musí zapísať tak, ako sa nachádza v prameni. Ak je to potrebné, uvádza sa v súlade s pravidlami transliterácie, pravidlami skracovania, používania veľkých písmen a pod.

a) Preklad názvu - Preklad názvu sa môže pripojiť v hranatých zátvorkách za názvom. Zapisuje sa tak, ako je uvedený v prameni.

b) Viac názvov - Ak sa v prameni nachádza niekoľko názvov alebo ak sa názov vyskytuje v niekoľkých jazykoch, zapíše sa názov v hlavnom jazyku dokumentu. Ak sú názvy rovnako dôležité, zapíše sa ten, ktorý je v prameni uvedený ako prvý.

c) Podnázov - Podnázov alebo ďalšie doplnky vzťahujúce sa k názvu sa môžu zapísať, ak sa usudzuje, že to uľahčí porozumenie alebo identifikáciu.

d) Skracovanie názvu - Dlhý názov alebo podnázov sa môže skrátiť vtedy, keď sa tým nestratí podstatná informácia. Nikdy sa však nesmie skrátiť začiatok názvu. Všetky skrátenia, alebo vynechané časti treba označiť troma bodkami – znamienkami vypustenia (...).

e) Kľúčový názov, resp. skrátený názov seriálu - V odkazoch na seriálové publikácie sa môže použiť kľúčový názov alebo oficiálny skrátený názov ako náhrada názvu.

f) Neznámy názov - Ak nie je možné nájsť v elektronickom dokumente alebo v sprievodnej dokumentácii žiadny názov, nahradí sa názov niekoľkými prvými slovami z dokumentu, po ktorých nasledujú znamienka vypustenia (...). Navyše sa zapíše stručný popis obsahu dokumentu, ktorý sa pripojí k náhradnému názvu v hranatých zátvorkách. Pri odkazovaní na správy elektronickej pošty a príspevky do systému verejných správ ako sú napr. elektronické časopisy alebo elektronické konferencie, sa namiesto názvu používa predmet uvedený v správe.

3. Druh nosiča - Druh elektronického nosiča sa uvádza v hranatých zátvorkách za názvom. Na označenie druhu nosiča sa používajú tieto slová alebo ich ekvivalenty:

· [online]

· [CD-ROM]

· [magnetická páska]

· [disk]

V prípade potreby je možné špecifikovať spolu s druhom nosiča aj druh dokumentu (napr. monografia, seriálová publikácia, báza dát, počítačový program).
4. Sekundárna zodpovednosť - Osoby alebo korporácie - Osoby alebo korporácie, ktoré majú sekundárnu zodpovednosť, ako sú napríklad vedeckí redaktori, prekladatelia, ilustrátori, vynálezcovia s podielom na patentovom dokumente, sponzori a pod., sa spravidla vylučujú z údajov o primárnej zodpovednosti. Ich mená a funkcie sa môžu zapísať v údaji o sekundárnej zodpovednosti, ktorý nasleduje za názvom.

5. Vydanie - S výnimkou prvého vydania treba uvádzať číslo vydania alebo spresnenia obsahujúce informáciu o vydaní tak, ako je to uvedené v dokumente. Pri elektronických dokumentoch sa môže vyskytnúť viac údajov o vydaní, napríklad poradie vydania a označenie verzie. Tieto údaje sa uvádzajú v rovnakom poradí a v jazyku, ako sú uvedené v prameni.

6. Označovanie zväzkov seriálových publikácií - Pri seriálových publikáciách treba podľa možnosti uviesť čo najúplnejšie označenie zväzku. Musí obsahovať chronologické označenie (rok, mesiac, dátum atď.) a číslovanie zväzku (číslo zväzku, číslo zošitu) uvedené v prameni. Ak sa odkazuje na seriálovú publikáciu, ktorej vydávanie pokračuje pod rovnakým názvom, zapisuje sa len číslovanie a/alebo chronologické označenie prvého čísla, za ktorým sa uvádza spojovník a medzera. Ak sa pri elektronických seriáloch nenachádza na obrazovke alebo v sprievodnej dokumentácii začiatočný dátum, uvedie sa dátum prvého výskytu, pokiaľ je známy.

7. Vydavateľské údaje - Vydavateľské údaje sa zapisujú v poradí „miesto vydania : názov vydavateľstva, dátum (rok) vydania“. Miesto vydania sa oddeľuje od názvu vydavateľstva medzerou, dvojbodkou a medzerou, dátum vydania od názvu vydavateľa čiarkou a medzerou. Názov miesta vydania sa zapisuje v jazyku originálu v prvom páde podľa pravopisu zdroja. Ak je to potrebné na odlíšenie od iných miest s rovnakým názvom alebo na presnejšiu identifikáciu menej známeho miesta, uvedie sa v zátvorke názov štátu, provincie, krajiny a pod.

a) Niekoľko miest vydania - Ak je v prameni uvedených viac miest vydania, uvedie sa to, ktoré je typograficky zvýraznené. Ak sú názvy miest rovnako dôležité, uvedie sa prvé mesto. Ostatné názvy miest sa môžu zapísať tiež, a to v takom poradí, ako sú uvedené v prameni.

b) Neznáme miesto vydania - Ak nie je v prameni uvedené miesto vydania, ale dá sa určiť podľa iných príznakov, uvedie sa v hranatých zátvorkách. Ak nie je možné určiť miesto vydania, uvedie sa fráza bez miesta vydania alebo ekvivalentná skratka – v slovenčine b.m. (bez miesta) alebo latinská skratka s.l. (sine loco). Uprednostňujeme latinskú skratku.

c) Vydavateľ - Meno vydavateľa sa môže zapísať tak, ako sa nachádza v prameni alebo sa môže skrátiť za predpokladu, že to nespôsobí viacznačnosť. Spojenia „a spol.”, „a synovia”, "Inc.” atď. sa vynechávajú. Výraz „Press” sa nevynecháva. Ak je v prameni uvedených viac mien vydavateľov, zapisuje sa typograficky najvýraznejšie. Ak sú rovnako výrazné, zapíše sa prvé meno. Mená ostatných vydavateľov sa môžu tiež zapísať, pričom sa pridajú k príslušným miestam vydania.

d) Neznámy vydavateľ - Ak nie je v prameni uvedený žiadny vydavateľ, neuvedie sa nič alebo skratka b.v. (bez vydavateľa) alebo latinská skratka s.n. (sine nomine). Uprednostňujeme latinskú skratku. Pri online elektronických dokumentoch, ktoré sú dostupné cez počítačovú sieť, sa môže meno vydavateľa vynechať, ak sa nedá určiť z iných informácií o prameni. V týchto prípadoch sa však v časti dostupnosť a prístupnosť musí uviesť sieťová adresa, na ktorej bol dokument zverejnený.

e) Dátum vydania - Rok vydania sa zapisuje ten, ktorý je uvedený v prameni, vždy len arabskými číslicami. Pri patentových dokumentoch sa uvádza úplný dátum buď tak, ako je uvedený na dokumente alebo v súlade s ČSN ISO 8601 (napr. 1997-01-20).

f) Neznámy rok vydania - Ak sa nedá určiť rok vydania podľa zdroja, nahradí sa dátumom copyrightu, tlače alebo predpokladaným dátumom.
8. Časové údaje pre elektronické dokumenty - Pokiaľ sa to považuje za potrebné, časové údaje o vydaní, aktualizácii, revízii alebo citovaní môžu obsahovať deň, mesiac, rok a presný čas (napr. 15. marca 1982; 08:10:28 SEČ). Roky sa zapisujú arabskými číslicami. Ak sa údaje zapisujú iba v číselnom tvare, musia byť v súlade s ISO 8601 (napr. 1982-03-15; 08:10:28 SEČ).

a) Dátum vydania - Rok vydania sa zapisuje arabskými číslicami. Dátum vydania, ktorý je známy, ale nie je uvedený v prameni alebo sprievodnej dokumentácii, sa uvedie v hranatých zátvorkách. Ak sa ako dátum vydania uvádza rok copyrightu, napíše sa pred rok písmeno c (napr. c1998).

b) Priebežne vydávané elektronické dokumenty - Ak bol elektronický dokument vydávaný postupne a jeho vydávanie sa skončilo, zaznamenajú sa dátumy začiatku a konca vydávania. Ak vydávanie elektronického dokumentu ešte neskončilo, zaznamená sa dátum začiatku vydávania a za ním spojovník a medzera. Ak sa začiatočný dátum nenachádza na úvodnej obrazovke elektronického seriálového dokumentu alebo v sprievodnej dokumentácii, uvedie sa dátum prvého použitia dokumentu, pokiaľ je známy.

c) Neznámy dátum vydania elektronického dokumentu - Ak sa nedá určiť dátum vydania podľa zdroja, nahradí sa dátumom copyrightu. Pred rok vydania sa v takomto prípade môže napísať písmeno c, označujúce copyright, napr. c1998. Pokiaľ nie je ani tento dátum známy a nie sú ani iné spoľahlivé náznaky dátumu vydania, uvedie sa namiesto dátumu vydania fráza dátum neznámy alebo jej ekvivalent. Pre pokračujúce online dokumenty sa namiesto neznámeho dátumu môže uviesť dátum citovania v hranatých zátvorkách.

d) Dátum aktualizácie/revízie elektronického dokumentu - Medzi jednotlivými vydaniami alebo verziami môžu byť elektronické dokumenty často revidované. Aj keď je dokument už uzatvorený, môže byť aktualizovaný z dôvodov odstránenia chýb alebo z dôvodov inej údržby. Kde je to možné, musí sa za dátumom publikovania uviesť dátum aktualizácie alebo revízie v rovnakej forme ako v prameni.

e) Dátum citovania elektronického dokumentu - Dátum, kedy bol elektronický dokument skutočne videný, sa uvádza v hranatých zátvorkách. Týka sa to predovšetkým takých dokumentov, ktoré môžu podliehať zmenám (napr. online dokumenty) alebo prípadov, keď sa nedá nájsť dátum v prameni alebo v sprievodnej dokumentácii. Dátumu citovania predchádza skratka cit. Aj keď norma neurčuje spôsob písania dátumu, odporúčame ho zapisovať v tvare podľa ISO 8601 - [cit. 1995-06-11; 21:15 SEČ].
9. Rozsah – nepovinne

10. Edícia – nepovinne - Pokiaľ dokument (monografia, seriál alebo elektronický dokument) nesie názov väčšej jednotky (napr. edície), ktorej je súčasťou, či už číslovanou alebo nečíslovanou, názov tejto väčšej jednotky a príslušné číslovanie sa uvedie v takej podobe, v akej je na dokumente.

11. Poznámky - V poznámke sa uvádzajú doplňujúce informácie o citovanom dokumente. Poznámky sa zapisujú v jazyku popisu.

12. Dostupnosť a prístupnosť (el.dokumenty) - Pri online dokumentoch musí byť uvedená informácia identifikujúca zdroj s uvedením presnej lokácie na sieti. Tieto informácie sa označujú slovami Dostupné na alebo ekvivalentnou frázou. Informácie o lokácií elektronických dokumentov musia ukazovať na tú kópiu dokumentu, ktorá bola skutočne videná a musia obsahovať spôsob prístupu k dokumentu (napr. FTP) a sieťovú adresu na lokáciu. Prvky lokačnej informácie (napr. adresa hostiteľského počítača, meno adresára, meno súboru) musia byť transkribované tou istou interpunkciou, veľkými a malými písmenami, ako je to uvedené v prameni. Je možné (a často aj vhodné), uvádzať informácie o ďalších lokáciách alebo formách dokumentov. Tieto informácie však musia byť zreteľne oddelené od informácie o lokácii skutočne citovaného dokumentu. Môže to byť ďalšia internetová adresa alebo tiež online prístupná podoba citovaného článku v tlačenom periodiku a pod. Táto informácia sa uvádza slovným spojením Dostupné tiež alebo vhodným ekvivalentom.

13. Štandardné číslo - Štandardné čísla (ISBN, ISSN a pod.), ktoré sa uvádzajú v citovanom dokumente, sa zapisujú vo forme predpísanej príslušnou normou (ISO 2108, ISO 3297 a pod.), tzn., že číslu predchádza identifikátor (ISBN, ISSN). Pre časti dokumentov a články (v časopisoch, zborníkoch, kapitoly v knihách) údaj nie je povinný.
14. Časť dokumentu - V odkaze na jednotlivú časť monografie alebo seriálovej publikácie, ktorá nie je samostatným príspevkom, sa číslovanie, názov časti a ďalšie špeciálne údaje zaznamenajú za označením, ktoré sa vzťahuje na dielo ako celok. Pritom treba rozlišovať, či ide o dokument vydaný ako jeden celok v jednom alebo viacerých zväzkoch alebo o dokument patriaci do súboru na pokračovanie, ale jeho jednotlivé zväzky sú vydávané samostatne v odlišnom čase.
1.4.3 Príklady jednotlivých citácii pre vybrané typy

Uvedieme príklady bibliografických odkazov podľa normy ISO 690. Tučné písmo označuje povinné prvky, obyčajné písmo označuje nepovinné prvky. Príklady sú prebraté z [1].
1.4.3.1 Klasické (neelektronické) dokumenty

1. Monografické publikácie

Schéma (poradie prvkov) odkazu:

Primárna zodpovednosť. Názov : podnázov. Sekundárna zodpovednosť. Vydanie. Miesto

vydania : Názov vydavateľa, Rok vydania. Rozsah. Edícia. Poznámky. Štandardné číslo.
2. Časti monografických publikácií

Schéma (poradie prvkov) odkazu:
Primárna zodpovednosť. Názov zdrojového dokumentu : podnázov. Vydanie. Číslo časti.

Sekundárna zodpovednosť. Miesto vydania : Názov vydavateľa, Rok vydania. Štandardné

číslo. Lokalizácia v zdrojovom dokumente.
3. Príspevok v monografii

Schéma (poradie prvkov) odkazu:

Primárna zodpovednosť. Názov príspevku. In Hlavná zodpovednosť za zdrojový

dokument. Názov zdrojového dokumentu : podnázov. Vydanie. Miesto vydania : Názov

vydavateľa, Rok vydania. Štandardné číslo, Lokalizácia v zdrojovom dokumente.
4. Článok v seriálovej publikácii

Schéma (poradie prvkov) odkazu

Primárna zodpovednosť. Názov príspevku : podnázov. Sekundárna zodpovednosť. In

Názov zdrojového dokumentu : podnázov. Vydanie. Štandardné číslo, Lokalizácia v

zdrojovom dokumente.
1.4.3.2 Elektronické dokumenty

1. Elektronické monografie, bázy dát a počítačové programy

Schéma (poradie prvkov) odkazu

Primárna zodpovednosť. Názov : podnázov. [Druh nosiča]. Sekundárna zodpovednosť.

Vydanie/verzia. Miesto vydania : Názov vydavateľa, Dátum vydania. Dátum

aktualizácie/revízie [Dátum citovania]. Edícia. Poznámky. Dostupnosť a prístup.

Štandardné číslo.

Poznámka: údaje Dátum citovania a Dostupnosť a prístup sú povinné iba pre online dokumenty, pre ostatné dokumenty sú nepovinné.

2. Časti elektronických monografií, báz dát a počítačových programov

Schéma (poradie prvkov) odkazu

Primárna zodpovednosť. Názov [Druh nosiča]. Vydanie/verzia. Miesto vydania : Názov

vydavateľa, Dátum vydania. Dátum aktualizácie/revízie [Dátum citovania]. Kapitola.

Lokalizácia. Poznámky. Dostupnosť a prístup. Štandardné číslo.
3. Príspevky do elektronických monografií, zborníkov, báz dát alebo počítačových programov

Schéma (poradie prvkov) odkazu

Primárna zodpovednosť za príspevok. Názov príspevku. In Primárna zodpovednosť za

zdrojový dokument. Názov zdrojového dokumentu [Druh nosiča]. Vydanie/verzia. Miesto

vydania : Názov vydavateľa, Dátum vydania. Dátum aktualizácie/revízie [Dátum

citovania]. Číslovanie v rámci zdrojového dokumentu. Lokalizácia. Poznámky. Dostupnosť

a prístup. Štandardné číslo.
4. Články a iné príspevky v elektronických seriáloch

Schéma (poradie prvkov) odkazu

Primárna zodpovednosť za príspevok. Názov príspevku. In Názov zdrojového

dokumentu [Druh nosiča]. Vydanie/verzia. Označenie čísla. Dátum aktualizácie/revízie

[Dátum citovania]. Lokalizácia. Poznámky. Dostupnosť a prístup. Štandardné číslo.

1.5 CREPČ XML

Norma ISO 690 nešpecifikuje jednotný systém interpunkcie pri písaní citácii a necháva túto voľbu na autorovi dokumentu. To v praxi znamená, že napríklad citácie toho istého diela rozdielnymi autormi sa nemusia zhodovať. To je pre náš systém neprípustné. Z tohto dôvodu sme sa v našom tímovom projekte rozhodli používať štandard ISO 960 v kombinácii so štandardom XML, ktorý používa centrálny register evidencie publikačnej činnosti (CREPČ). CREPČ XML plne vyhovuje našim požiadavkám, poskytuje prehľadnú štruktúru a okrem eliminácie problému s nejednotným systémom interpunkcie nám pri prináša nasledovné výhody:

· striktne definuje minimálny záznam pre potreby nášho systému

· definovaná identifikácia zdroja katalogizácie

· definovaný druh dokumentu

· definovaný kód kategórie dokumentu a časové zaradenie

· definovaná príslušnosť záznamu k pracovisku / pracoviskám

· definovaná príslušnosť záznamu autorom (informácie o role autora a jeho podiele na zázname)

· súbor údajov pre potreby bibliografického spracovania a prezentácie záznamu

· definuje povinné i voliteľné elementy a striktne definované ich vzájomné vzťahy

· formát minimalizuje pracnosť prevodu z používaných formátov UNIMARC a MARC21

· zabezpečuje prevod všetkých dát nevyhnutných pre jeho funkcie (povinné polia) a ďalších dát, ktoré prinášajú dôležitú informačnú hodnotu pre potenciálnych užívateľov nášho systému (vedecké agentúry, akreditačne komisie, verejnosť a pod.)

· minimalizuje chyby vyplývajúce z odchýliek implementácie noriem rôznymi informačnými systémami, či dokonca rôznymi pracoviskami používajúcimi systém rovnakého výrobcu

· zabezpečuje maximálnu unifikáciu záznamov pochádzajúcich z rôznych zdrojov a interných formátov

· zabezpečuje formát ľahko implementovateľný aj v informačných systémoch nepoužívajúcich normu ISO2709 a niektorý z MARC formátov

· používa formát ktorý je ľahko rozšíriteľný a modifikovateľný pre predpokladané budúce funkcie CREPČ alebo jeho systémové nadstavby (v čom sú MARC formáty obmedzené až nepoužiteľné)

Formát CREPČ XML je definovaný v XSD schéme. Formát používa kódovanie UTF-8.

1.5.1 Schéma XSD (XML Schema Definition)

Vysvetlivky:

· schéma jednoznačne definuje entity a ich vzájomné vzťahy

· pre koncové elementy typicky jednoznačne definuje

· dátový typ entity

· v niektorých prípadoch max. dĺžku hodnoty, prípadne masku resp. množinu prípustných hodnôt

· pre vzťahy elementov jednoznačne definuje

· vzťah celok – časť

· prípustnú početnosť väzby (nula = element je v danom kontexte voliteľný / nepovinný)

· ďalšie vlastnosti schémy

· umožňuje automatizovanú syntaktickú validáciu dodaného XML

· väčšina implementačných prostredí umožňuje na základe dodaného XSD priame generovanie zdrojového kódu pre kompletné kódovanie a dekódovanie požadovaného XML súboru
1.5.1.1 Hlavná štruktúra CREPČ XML

V tejto časti uvádzame opis elementov schémy CREPČ XML.

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

<CREPC_kolekcia xsi:noNamespaceSchemaLocation="CREPC.xsd" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<kolekcia_hlavicka> - definícia hlavičky exportného súboru

<sigla> </sigla> - sigla knižnice

<datum_vytvorenia></datum_vytvorenia> - dátum vytvorenia dávky RRRRMMDD alebo

 RRRRMMDDDHHMMSS

<zodpovedna_osoba> - osoba zodpovedná za export na kontakt v prípade problémov
<osoba_priezvisko_a_meno> </osoba_priezvisko_a_meno> - priezvisko meno, prip.

Tituly zodpovednej osoby

<osoba_email> </osoba_email> - email

 <osoba_telefon></osoba_telefon> - telefón vrátane predvoľby

 </zodpovedna_osoba>

<nazov_davky></nazov_davky> - názov exportnej dávky napr. Kompletný export roku 2007

<format> </format> - zdrojový formát kódovíkov

<poznamky_k_davke></poznamky_k_davke> - Poznámky a pokyny pre operátora CREPČ

<epc_is></epc_is> - identifikácia mena a verzie IS pre EPC

 </kolekcia_hlavicka>

<kolekcia_data> - kolekcia záznamov exportnej dávky

<data_zaznam> - jeden zaznam

<zaznam_identifikacia> - atribúty identifikácie záznamu
<identifikacia_orgID> </identifikacia_orgID> - jednoznačný identifikátor

 v originálnom IS

<identifikacia_datumvytvorenia></identifikacia_datumvytvorenia> - dátum

vytvorenia záznamu v originálnom IS

<identifikacia_datumzmeny></identifikacia_datumzmeny> - dátum poslednej

zmeny záznamu v originálnom IS

<identifikacia_druhdokumentu></identifikacia_druhdokumentu> - kód

dokumentu

<identifikacia_ISBN></identifikacia_ISBN> - ISBN

<identifikacia_ISSN></identifikacia_ISSN> - ISSN

<identifikacia_MDT></identifikacia_MDT> -MDT

</zaznam_identifikacia>

<zaznam_nazov> - názvové údaje záznamu

<nazov_hlavny> </nazov_hlavny> - hlavný názov záznamu

<nazov_subezny> </nazov_subezny> - súbežný/paralelný názov

<nazov_podnazov></nazov_podnazov> - podnázov a doplnky k názvu

<nazov_preklad> - preklady názvu

<jazyk > </jazyk> - kód jazyka

<doplnky></doplnky> - doplnky k prekladu názvu

<cislo_casti></cislo_casti> - číslo časti ako súčasť prekladu

<nazov_casti><nazov_casti> - názov časti ako súčasť prekladu

</nazov_preklad>

<nazov_casti> </nazov_casti> - názov časti

<nazov_cislocasti > </nazov_cislocasti> - číslo časti

 <nazov_autorskezahlavie> </nazov_autorskezahlavie> - hlavne autorské

záhlavie

</zaznam_nazov>

<zaznam_autori> - kolekcia autorskych zaznamov k domenetu z hľadiska vykazovania

<autori_osoba typ="primárna/sekundárna"> - definícia osoby a jej vzťahu

k dokumentu

 <osoba_priezvisko></osoba_priezvisko> - priezvisko osoby

<osoba_meno></osoba_meno> - meno osoby

<osoba_pracovisko></osoba_pracovisko> - pracovisko autora

<osoba_rola></osoba_rola> - kód vzťahu osoby k dokumentu

<osoba_podiel></osoba_podiel> - percentuálny podiel osoby na

dokumente

<osoba_orgID></osoba_orgID> - jednoznačný identifikátor záznamu

o osobe v originálnom IS, prípade iný identifikátor

pre rozlíšenie osôb so zhodou v ostatných elementoch

</autori_osoba>

 </zaznam_autori>

<zaznam_epca> - definícia zaradenia podľa pravidiel evidencie EPC

<epca_kod></epca_kod> - kód podľa smernice EPC

<epca_rok></epca_rok> - rok vykazovania v tvare RRRR
<epca_spec_zp_kp></epca_spec_zp_kp > - špecifické polia pre zav. kvalifikačné

 práce

<epca_vyskum ></epca_vyskum >

</zaznam_epca>

<zaznam_pracoviska> - kolekcia príslušnosti záznamu k pracoviskám VVŠ

<pracoviska_pracovisko>

<pracovisko_fakulta></pracovisko_fakulta> - kód fakulty

<pracovisko_katedra></pracovisko_katedra> - kód katedry

</pracoviska_pracovisko>

</zaznam_pracoviska>

<zaznam_jazyk> - informácia o jazykoch v dokumente

<jazyk_textu></jazyk_textu> - hlavný jazyk dokumentu/textu

<jazyk_originalu></jazyk_textu> -jazyk originálu

<jazyk_resume></jazyk_resume> - jazyk anotácie

</zaznam_jazyk>

<zaznam_ohlasy> - kolekcia ohlasov na dokument

Zoznam ohlasov (citácií) vo formáte ISO 690

</zaznam_ohlasy>

<zaznam_vydanie> - informácie o vydaní

<vydanie_krajina></vydanie_krajina> - krajina vydania

<vydanie_miesto></vydanie_miesto> - miesto vydania

<vydanie_vydavatel></vydanie_vydavatel> - vydavateľ

<vydanie_rok></vydanie_rok> - rok vydania

<vydanie_cislo></vydanie_cislo> - identifikácia vydania

</zaznam_vydanie>

<zaznam_ine> - ostatne údaje ktoré môžu byt dôležité pre isté typy dokumentov

<ine_rozsah></ine_rozsah> - údaje o rozsahu

<ine_fyzickedetaily></ ine_fyzickedetaily > - iné fyz. detaily

<ine_edicia_nazov></ ine_edicia_nazov > - názov edície

< ine_edicia_zvazok></ ine_edicia_zvazok > - označenie zväzku

<ine_poznamka></ ine_poznamka > - vyber poznámkových poli, ktoré pôvodca považuje za vhodne pre EPCA a CREPČ

<ine_url></ ine_url > - elektronická adresa, spôsob prístupu

</zaznam_ine>

<zaznam_hesla> - údajová štruktúra pre kľúčové slova a predmetové hesla

 <heslo_osoba> - predmetové heslo osoby

<osoba_priezvisko> </ osoba_priezvisko > - priezvisko osoby

<osoba_meno> </ osoba_meno > - meno osoby

<osoba_orgID> </osoba_orgID> - jednoznačný identifikátor záznamu o osobe v originálnom IS, prípade iný identifikátor pre rozlíšenie osôb so zhodou v ostatných elementoch

<heslo_casti></heslo_casti> - doplnkové špecifikátory hesla

</heslo_osoba>

<heslo_korporacia> - predmetové heslo korporácie

<predmet_nazov> </predmet_nazov> - názov korporácie

<korporacia_podcastnazvu> </ korporacia_podcastnazvu > - doplnok,

spresnenie názvu korporácie

<korporacia_privlastok> </korporacia_privlastok> - prívlastok

pomenovania korporácie

<predmet_orgID> </predmet_orgID> - jednoznačný identifikátor

záznamu o osobe v originálnom IS, prípade iný identifikátor pre rozlíšenie osôb so zhodou v ostatných elementoch

<heslo_casti></heslo_casti> - doplnkové špecifikátory hesla

</heslo_korporacie>

<heslo_predmet typ="všeobecné"> - predmetové hesla

<predmet_nazov> </predmet_nazov> - vstupný prvok – samotne heslo

<predmet_orgID> </predmet_orgID> - originálne ID predm. hesla

<heslo_casti></heslo_casti> - doplnkové špecifikátory hesla

</heslo_predmet>

</zaznam_hesla>

<zaznam_vazby> - štruktúra viazaných záznamov

//väzby záznam

</zaznam_vazby>

 </data_zaznam> - koniec záznamu

<data_zaznam>

Ďalšie dielo...

</data_zaznam>
</kolekcia_data>

2 Špecifikácia požiadaviek

Táto časť dokumentu bližšie opisuje nároky a požiadavky na funkcionalitu, používateľov a ohraničenia navrhovaného systému na vyhľadávanie citácií. Požiadavky sú rozdelené na funkcionálne a nefunkcionálne. Špecifikácia častí informačného systému je tvorená modelmi prípadov použitia, určením hráčov a príslušných prípadov použitia.

2.1 Funkcionálne požiadavky

· Systém bude viacpoužívateľský. Používatelia budú k systému pristupovať prostredníctvom webového rozhrania.

· Pre používanie systému sa budú musieť používatelia v systéme zaregistrovať a následne, ak zadajú svoje identifikačné údaje a ich emailová adresa bude overená, sprístupnia sa im funkcie systému na základe prihlasovacieho mena a hesla. V kompetencii administrátora bude možnosť nastavenia, či používateľské kontá musia byť potvrdené administrátorom alebo prístup bude povolený len na základe uvedených kritérií. Nakoľko je prístup do knižničných systémov platený, týmto spôsobom sa predíde zneužitiu systému.

· Vstupom systému je zoznam diel, ku ktorým používateľ chce vyhľadať citácie. Používateľ importuje zoznam diel vo formáte XML, ktorý používa Centrálny register evidencie publikačnej činnosti (CREPČ XML).
· Pre zadané diela systém vyhľadá citácie v externých citačných databázach Scopus a WOS. Výsledky sa budú uchovávať v lokálnej databáze citácií. Lokálna databáza bude teda integrovať údaje z viacerých externých citačných databáz. K danej citácii sa bude uchovávať informácia, v ktorých externých citačných databázach sa citácia našla spolu s dátumom, kedy sa našla. V systéme musí byť filter, ktorý automaticky identifikuje autocitácie. Ak filter nedokáže s istotou určiť, či je citácia autocitáciou, označí citáciu ako potenciálnu autocitáciu.

· Používateľ môže pre dané dielo kedykoľvek začať nové vyhľadávanie, ktoré doplní existujúci zoznam citácií o novo nájdené citácie. Systém uchováva dátum posledného vyhľadávania citácií pre každé dielo.
· Vyhľadávanie citácií je personalizované, teda každý používateľ si spravuje svoj zoznam citácií na dielo. Aj keby dvaja rôzni používatelia vyhľadávali citácie pre to isté dielo, systém zobrazí pre každého používateľa samostatný zoznam citácií, tak ako používateľ vyhľadával. Aj keď ide o zoznam citácií na to isté dielo, nemusí sa u rôznych používateľov zhodovať (Niektorý používateľ si neaktualizoval vyhľadávanie a pod). Aj dátum vyhľadania citácie (resp. posledného vyhľadávania citácií na dané dielo) je viazaný na používateľa, teda kedy používateľ vyhľadal citáciu (resp. kedy naposledy vyhľadával citácie na dielo).
· Výstupom systému bude súbor CREPČ XML, ktorý používateľ importoval do systému s tým rozdielom, že sa v ňom už budú nachádzať doplnené citácie, ktoré si používateľ bude môcť zo všetkých zobrazených záznamov vybrať. Samotné citácie sú vo výstupnom formáte CREPČ XML uvedené podľa normy ISO 690. Výstupný súbor bude ponúknutý používateľovi na stiahnutie, prípadne si ho bude môcť priamo v grafickom používateľskom rozhraní zobraziť.
2.2 Nefunkcionálne požiadavky

· Konfigurovateľnosť systému

· Modulárnosť systému

· Rýchly a jednoduchý prístup k citáciám v knižničných databázach

· Jednoduché používateľské rozhranie

· Systém bez ďalších hardvérových nárokov

2.2.1 Modulárnosť systému
Systém bude pripravený na rozširovane zoznamu externých citačných databáz. Teda systém bude jednoduché rozšíriť o vyhľadávanie v nových externých citačných databázach. Pridanie ďalšej citačnej databázy bude znamenať iba doplnenie príslušného modulu do systému, bez nutnosti výrazne modifikovať zdrojové texty systému.
2.3 Používateľské rozhranie
Používateľské rozhranie bude zobrazovať nasledovné informácie a umožňovať činnosti:

· Import súboru vo formáte CREPČ XML

· Zobrazenie zoznamu importovaných diel spolu s vyhľadanými citáciami. Každé dielo má svoj zoznam nájdených citácií.

· K citácii bude uvedený status (autocitácia, potenciálna autocitácia, zrušená citácia).

· Ku každej citácii je uvedený zoznam citačných databáz, v ktorých sa citácia našla.

· Použitie automatického filtra pre vylúčenie autocitácií (filter označí citáciu statusom autocitácia). Ak filter nedokáže s istotou určiť, či je citácia autocitáciou, upozorní na to používateľa nastavením statusu potenciálna autocitácia. Potenciálne autocitácie musia byť farebne odlíšené.

· Spravovanie citácií na zadané diela. Používateľ môže ľubovoľne meniť status citácie.
· K citácii je uvedený dátum, kedy bola nájdená

· Možnosť zadania poznámky k citácii

· Aktualizácia zoznamu citácií (zahájenie nového vyhľadávania)

· Export citácií vo formáte CREPČ XML podľa normy ISO 690

2.4 Používateľské role

V tejto časti sú načrtnuté požiadavky na používateľov systému. Používateľom budú pridelené role so špecifickými oprávneniami a vlastnosťami. Na základe rôznorodej funkcionality systému bude potrebné zadefinovať používateľské právomoci v systéme. Z hľadiska rolí používateľov sú identifikovaní nasledovní používatelia: Administrátor a Používateľ.

Administrátor – Spravuje systém a dohliada na jeho správny chod počas prevádzky. Bude mať k dispozícií nasledovné funkcie systému:

· Správa používateľov – pridanie, zmazanie, alebo editácia informácií o používateľoch zaregistrovaných v systéme

· Zadanie požiadavky na vyhľadanie citácie k dielu – importovanie autorských diel vo forme súboru a následné vyhľadanie citácií

· Správa záznamov – možnosť nastavenia statusu k citáciám, vylúčenie citácií, zadanie poznámky k citácii, opätovné vyhľadanie citácií

· Export vybraných záznamov – textové zobrazenie výstupného súboru, v ktorom sa nachádzajú záznamy, ktoré si používateľ vybral na export s možnosťou stiahnutia súboru

[image: image8.png]o O

Zmena statusu citscie ajej Vyhladanie a sprava citacil
wylicenie /

/Adm\mstra’tnr\
-)

Sprava pouzivatelskjch kint Export wybranych zaznamoyv.

Obr. 2‑1 Diagram prípadov použitia pre rolu administrátor
Používateľ systému – Zadáva do systému diela, ku ktorým chce nájsť citácie. Bude mať k dispozícií nasledovné funkcie systému:

· Registrácia v systéme – pre používanie systému je potrebné sa zaregistrovať a uviesť svoje identifikačné informácie a emailovú adresu

· Vyhľadanie citácií k dielu – importovanie autorských diel vo forme súboru CREPČ XML a následné vyhľadanie k nim prislúchajúcich citácií

· Zobrazenie citácií k dielam - zobrazenie zoznamu importovaných diel spolu s vyhľadanými citáciami. Ku každej citácii sú uvedené citačné databázy, v ktorých sa citácia nachádza.
· Pridanie poznámky k citácii – ku každej citácii a dielu bude možné si uložiť textovú poznámku, napr. rok použitia citácie pre akademické účely

· Zmena statusu citácie a jej vylúčenie - možnosť nastavenia statusu k citáciám, vylúčenie citácie z výstupnej zostavy citácií.
· Export vybraných záznamov – textové zobrazenie výstupného súboru, v ktorom sa nachádzajú záznamy, ktoré si používateľ vybral na export s možnosťou stiahnutia súboru

[image: image9.png]))

Zmena statusu citacie a Je Registracia v systéme

wligenie \ /
Zobrazenie citécil k dielam _“poysiater Pridanie poznamky ku
néjdene; citacil

yhladanie citacii k dielu Export wyhbranych zaznamoy.

Obr. 2‑2 Diagram prípadov použitia roly používateľ
3 Hrubý návrh riešenia

V tejto kapitole uvádzame spôsob registrácie a prihlásenia sa používateľa, návrh obrazoviek, logický model údajov lokálnej databázy a význam atribútov údajových entít. Načrtneme architektúru systému a diagram sekvencií, ktorý zachytáva vyhľadanie citácií na diela v definovanej architektúre.

3.1 Prihlásenie

Prihlásenie sa do systému je nutnou podmienkou pre využitie špecifických funkcií spojených s vyhľadávaním a spracovaním citácií. Požadovanými informáciami bude prihlasovacie meno a heslo. Tieto informácie sa získavajú v rámci registrácie do systému. Prihlásenému používateľovi bude umožnené :

· vkladať vlastné diela v súbore vo formáte CREPČ XML

· vyhľadávať citácie k dielam

· upravovať jednotlivé citácie

[image: image47.jpg]e Prinaseny

Zaregstovat|

Regstraca poturden:

Obr. 3-1 Proces prihlásenia

3.2 Registrácia

Registrácia používateľa prebieha v dvoch základných krokoch. Prvým je zadanie potrebných informácií o svojej osobe spolu s prihlasovacím menom a heslom, ktoré budú slúžiť pre prístup do systému. V rámci potvrdenia údajov bude zabezpečená aj ochrana pomocou Captcha obrázku proti automatickým registračným skriptom (robotom).

[image: image48.jpg]dda}eHUda}ekﬂvekﬂ\é 10 (Registratnj e-mail odosiany

Obr. 3-2 Príklad Captcha obrázku

Odoslaním týchto informácií sa používateľ dostáva do druhého kroku, v ktorom mu bude automaticky odoslaný e-mail s odkazom na potvrdenie registrácie na adresu, ktorú zadal počas registrácie. Po kliknutí na tento odkaz bude zobrazená v používateľovom prehliadači stránka, ktorá zabezpečí potvrdenie registrácie a umožní korektné prihlásenie do systému.

Obr. 3-3 Proces registrácie

3.3 Zabudnuté heslo

V prípade zabudnutého hesla bude dostupná možnosť požiadať o vygenerovanie nového hesla. Nové heslo, zložené z náhodných znakov, bude odoslané na zaregistrovanú e-mailovú adresu, kde si ho môže používateľ prevziať.

3.4 Obrazovky

Ďalej sú popísané návrhy obrazoviek systému. Ich návrhy sú pre prehľadnosť uvedené v tabuľkách.

	Názov
	Registračný formulár – 1.krok

	Účel
	Vyplnenie registračných údajov o používateľovi

	Rola/e
	Žiadna

	Vstup
	· Prihlasovacie meno

· Heslo (zadávané dva krát pre overenie správnosti)

· Korektná e-mailová adresa

· Tituly pred menom

· Meno

· Priezvisko

· Tituly za menom

· Telefonický kontakt

· Pôsobisko (fakulta, univerzita, škola, iné ..)

· Fotografia

· Odpoveď na kontrolnú otázku vo forme CAPTCHA obrázku (pre overenie „ľudskosti“ používateľa)

	Výstup
	· Korektne zadané vstupné údaje – zobrazenie informácie o odoslaní požiadavky na registráciu. Systém vygeneruje overovací e-mail na registrovanú používateľovu e-mail adresu.

· Nekorektné vstupné údaje - poskytnutá možnosť na opravu.

	Názov
	Registračný e-mail – 2.krok

	Účel
	Potvrdenie používateľovej registrácie.

	Rola/e
	Používateľ systému

	Vstup
	· Odkaz na autorizačnú stránku systému s údajmi pre potvrdenie registrácie.

	Výstup
	· Navštívenie odkazu v internetovom prehliadači – zobrazenie informácie o úspešnom dokončení registrácie a ponúknutá možnosť prihlásiť sa do systému.

	Názov
	Prihlasovací formulár

	Účel
	Prihlásenie do systému zadaním korektných vstupných údajov.

	Rola/e
	Žiadna

	Vstup
	· Prihlasovacie meno

· Heslo

	Výstup
	· Korektne zadané vstupné údaje - používateľ úspešne prihlásený a bude presmerovaný do autorizovanej časti systému.

· Nekorektné vstupné údaje - poskytnutá možnosť na opakovaný pokus.

	Názov
	Formulár pre úpravu používateľovho profilu

	Účel
	Možnosť zmeniť, doplniť alebo odstrániť údaje zadané používateľom pri registrácií.

	Rola/e
	Používateľ systému, Administrátor

	Vstup
	· Heslo (zadávané dva krát pre overenie správnosti)

· Tituly pred menom

· Meno

· Priezvisko

· Tituly za menom

· Telefonický kontakt

· Pôsobisko (fakulta, univerzita, škola, iné ..)

· Fotografia

	Výstup
	· Korektne zadané vstupné údaje – zobrazenie informácie o úspešnej modifikácií zadaných údajov.

· Nekorektné vstupné údaje - poskytnutá možnosť opraviť nekorektné vstupy.

	Názov
	Formulár pre vytvorenie, úpravu, mazanie používateľa

	Účel
	Možnosť vytvoriť, upraviť, zmazať používateľa v systéme pre administrátora.

	Rola/e
	Administrátor

	Vstup
	· Prihlasovacie meno

· Heslo (zadávané dva krát pre overenie správnosti)

· Korektná e-mailová adresa

· Tituly pred menom

· Meno

· Priezvisko

· Tituly za menom

· Telefonický kontakt

· Pôsobisko (fakulta, univerzita, škola, iné ..)

· Fotografia

	Výstup
	· Korektne zadané vstupné údaje – zobrazenie informácie o úspešnom pridaní používateľa.

· Nekorektné vstupné údaje - poskytnutá možnosť opraviť nekorektné vstupy.

	Názov
	Vloženie súboru s používateľovými dielami

	Účel
	Možnosť nahrania súboru s používateľovými dielami vo formáte XML na server pre ďalšie spracovanie.

	Rola/e
	Používateľ systému

	Vstup
	· Súbor s autorovými dielami vo formáte CREPČ XML

	Výstup
	· Korektne zadané vstupné údaje – zobrazenie potvrdenia o úspešnom vykonaní požiadavky.

· Nekorektné vstupné údaje - zobrazenie informácie o príčine neúspešného vykonania požiadavky.

	Názov
	Vyhľadávanie

	Účel
	Vyhľadanie citácií pre konkrétne zadané dielo.

	Rola/e
	Používateľ systému, Administrátor

	Vstup
	· Názov diela

	Výstup
	· Korektne zadané vstupné údaje – zoznam citácií pre zadaný vstup.

· Nekorektné vstupné údaje - zobrazenie informácie o príčine neúspešného vykonania požiadavky.

	Názov
	Výsledky vyhľadávania –úspešné vyhľadávanie

	Účel
	Zobrazenie zoznamu citácií k danému dielu.

	Rola/e
	Používateľ systému, Administrátor

	Vstup
	· Požiadavky zadané v predchádzajúcom kroku – vyhľadávanie.

	Výstup
	· Zoznam citácií k danému dielu.

· Označenie, či ide o autocitáciu, potencionálnu autocitáciu, prípadne o zrušenú citáciu

· Zoznam databáz, v ktorých bola citácia nájdená.

· Dátum nájdenia citácie.

· Možnosť zaktualizovať výsledky vyhľadávania.

	Názov
	Výsledky vyhľadávania – neúspešné vyhľadávanie

	Účel
	Zobrazenie výsledkov vyhľadávania.

	Rola/e
	Používateľ systému, Administrátor

	Vstup
	· Požiadavky zadané v predchádzajúcom kroku – vyhľadávanie.

	Výstup
	· Zobrazenie informácie o prázdnom výsledku vyhľadávania.

	Názov
	Administrácia citácií

	Účel
	Úprava systémom spracovaných citácií k používateľovým dielam.

	Rola/e
	Používateľ systému, Administrátor

	Vstup
	· Zoznam vyhľadaných citácií pre konkrétne dielo

· Označenie stavu citácie.

· Pridanie poznámky k citácii.

	Výstup
	· Korektne zadané vstupné údaje – zobrazenie informácie o úspešnom vykonaní požiadavky spolu s modifikovanými údajmi.

· Nekorektné vstupné údaje - zobrazenie informácie o príčine neúspešného vykonania požiadavky.

3.5 Logický model údajov

Na Obr. 3‑4 je uvedený logický model údajov.

[image: image10.png]" [Citatind databéza
Gitacia
tociaca
[Potenciaina autosiacia
[poznamka
D Autorsivo
Whiadalglaca -
T
i
1
i
[
Poutivater . . “ —
rezvko . [
e . Dielo P
rnlasovacie idais et _
atum egiiricie cidce o
Wiiny lPodnzor
jsen
. lssn
h
1 Zarooug cokument
- Informécefo vydani
Vyhtadavanio e
[Batom post . Zaro]
LD
0 N
01 Nydanie
IRok
lGiso
[sany od
[swary co

Obr. 3‑4 Logický model údajov

Entity Dielo, Autor, Autorstvo, Vydanie a Zdroj špecifikujú dielo podľa normy ISO 690 (opísané v kapitole 1.4). Spolu tieto entity budeme ďalej nazývať vnútornou reprezentáciou diel v systéme. Takto budú diela reprezentované v databáze a rovnakú reprezentáciu budú mať aj v aplikácii. Pre monografie je platný vzťah Informácie o vydaní. Pre články vo vedeckých časopisoch a príspevky na konferenciách je relevantný vzťah Zdrojový dokument. Entita Zdroj identifikuje zdrojový dokument, ktorý uverejnil dielo.

Entita používateľ uchováva informácie o používateľovi systému. Používateľ si môže zadať diela, pre ktoré vyhľadáva citácie (vzťah Vyhľadáva citácie k). Entita Vyhľadávanie uchováva aj dátum posledného vyhľadávania citácií k dielu (pre konkrétneho používateľa). K danému dielu je evidovaný zoznam citácií (väzobná entita Citácia). Vzťah citácia sa skladá z citovaného a citujúceho diela. Takáto relácia je typu N ku N. Navyše, ku každej citácii je potrebné evidovať používateľa, ktorý citáciu vyhľadal (vzťah Vyhľadal citáciu). Používateľ je dôležitý z toho dôvodu, že viac používateľov si môže vyhľadávať citácie pre to isté dielo. Každý má svoj zoznam citácií pre dané dielo (jeden mohol vyhľadávať naposledy pred mesiacom, druhý pred hodinou a medzitým nastala zmena). Navyše evidujeme, v ktorých citačných databázach (entita Citačná databáza) sa citácia nachádza (vzťah Nájdená v) a dátum kedy sa v konkrétnej databáze našla.
3.5.1 Popis atribútov entít logického modelu údajov

V nasledujúcich tabuľkách uvádzame popis atribútov jednotlivých údajových entít.

	Citácia

	Atribút
	Význam

	Autocitácia
	Príznak, či je citácia autocitáciou

	Poznámka
	Ľubovoľná poznámka k citácii

Tab. 3‑1 Atribúty entity Citácia
	Nájdená v

	Atribút
	Význam

	Dátum
	Dátum nájdenia citácie v citačnej databáze

Tab. 3‑2 Atribúty entity Nájdená v
	Používateľ

	Atribút
	Význam

	Priezvisko
	Priezvisko používateľa

	Meno
	Krstné meno používateľa

	Prihlasovacie údaje
	Prihlasovacie meno a heslo

	Dátum registrácie
	Kedy sa používateľ zaregistroval do systému

	Aktívny
	Či je konto aktívne

Tab. 3‑3 Atribúty entity Používateľ
	Vyhľadávnie

	Atribút
	Význam

	Dátum posledného vyhľadávania
	Kedy používateľ naposledy vyhľadával citácie k danému dielu

	XML ID
	Identifikátor XML súboru, ktoré zaviedlo vyhľadávanie diela. XML súbory si uchovávame pre prípad exportu vstupného XML s doplnenými citáciami.

Tab. 3‑4 Atribúty entity Vyhľadávanie
	Citačná databáza

	Atribút
	Význam

	Názov
	Názov citačnej databázy (napr. Scopus, Web of Science)

Tab. 3‑5 Atribúty entity Citačná databáza
Nebudeme uvádzať význam atribútov jednotlivých údajových entít vnútornej reprezentácie diel. Uvedieme mapovanie na elementy CREPČ XML schémy. V kapitole Analýza je uvedený význam elementov.

	Dielo

	Atribút
	Význam

	Názov
	Názov diela

	Podnázov
	Podnázov diela

	ISBN
	ISBN štandardné číslo

	ISSN
	ISSN štandardné číslo

Tab. 3‑6 Atribúty entity Dielo
	Autor

	Atribút
	Význam

	Priezvisko
	Priezvisko autora

	Meno
	Krstné meno autora

Tab. 3‑7 Atribúty entity Autor
	Autorstvo

	Atribút
	Význam

	Rola
	Primárny autor, spoluautor

Tab. 3‑8 Atribúty entity Autorstvo
	Vydanie

	Atribút
	Význam

	Vydavateľ
	Vydavateľ diela

	Miesto vydania
	Miesto vydania diela

	Rok vydania
	Rok vydania diela

	Rozsah
	Počet strán diela

Tab. 3‑9 Atribúty entity Vydanie
	Zdroj

	Atribút
	Význam

	Názov
	Názov zdrojového dokumentu

	Rok
	Ročník zdroja

	Mesiac
	Mesiac vydania

	Číslo
	Číslo

Tab. 3‑10 Atribúty entity Zdroj
Jedno dielo môže mať niekoľkých autorov a autor môže byť autorom niekoľkých diel. Entita Autor je vo vzťahu N ku N s entitou Dielo. Autorov teda budeme uchovávať samostatne. Problém je, že autori môžu mať v citačných databázach „skomolené“ mená (alebo mená v rôznych variantoch) a nie vždy je triviálne určiť, ktoré záznamy patria rovnakej osobe. To že, v databáze budú duplicitné záznamy pre tie isté osoby, nie je z hľadiska získavania citácií problém.

3.6 Architektúra systému

Na Obr. 3‑5 je znázornená architektúra systému. Používateľ prostredníctvom webového rozhrania importuje CREPČ XML s opisom diela, ku ktorému je potrebné vyhľadať citácie. Časť Prevod CREPČ XML(VR je zodpovedná za prevod textového XML dokumentu na vnútornú reprezentáciu (VR) diela v systéme a naopak.

Jednou z najdôležitejších súčastí systému je integrátor. Obsahuje aplikačnú logiku na vyhľadávanie citácií v externých citačných databázach. Nájdené citácie uloží do databázy. Ku každej citácii zistí, či nie je duplicitná, teda či nebola nájdená vo viacerých citačných databázach. K príslušnej citácii uloží názvy citačných databáz, v ktorých bola nájdená. Po skončení vyhľadávania integrátor zostaví zoznam citácií. Zoznam prejde filtrom, ktorého úlohou je vyhľadať autocitácie. Nájdené autocitácie označí aj v databáze (atribút Autocitácia entity Citácia). Ak aplikačná logika filtra nevie rozhodnúť, či ide o autocitáciu, označí citáciu ako potenciálnu autocitáciu (atribút Potenciálna autocitácia entity Citácia). Následne o ďalšom postupe rozhodne používateľ prostredníctvom webového rozhrania.

Na komunikáciu s externými službami citačných databáz slúžia prevodníky VR(EKP (EKP – externý komunikačný protokol). Pre WOS aj Scopus je EKP protokol SOAP (spôsob komunikácie s webovými službami za účelom získavania citácií s WOS a Scopus je popísaný v kapitole 1.3). Pre každú citačnú databázu je v systéme prevodník. Prekladá požiadavky integrátora (vo VR) na požiadavky v príslušnom EKP a naopak, odpoveď webovej služby späť na VR. Ak bude potrebné pridať novú externú databázu, stačí napísať príslušný prevodník VR(EKP.

Cez webové rozhranie používateľ spravuje vyhľadávanie citácií na zadané diela (identifikuje autocitácie, ktoré filter nezachytil a pod.). Prostredníctvom neho si môže exportovať CREPČ XML dokument doplnený o vyhľadané citácie. V dokumente CREPČ XML sa citácie uvádzajú neštruktúrovane ako text podľa normy ISO 690. Komponent Prevod VR(ISO 690 prevádza vnútornú formu citácií na citácie vo formáte ISO 690, ktoré budú súčasťou výstupného CREPČ XML.

Komunikácia jednotlivých komponentov s databázou prebieha prostredníctvom dynamicky viazaných objektov. Je to technológia, ktorú poskytuje databáza Caché. Databáza Caché je objektovo orientovaná. Dynamické viazanie odbremeňuje programátora od tvorby SQL požiadaviek a prevodu odpovedí databázového servera späť na aplikačnú reprezentáciu údajov. Objekty sú v databáze uložené v rovnakých štruktúrach (objektoch) ako v aplikácii. Caché podporuje dynamické viazanie objektov prakticky s akýmkoľvek objektovo orientovaným jazykom, ktorý sa dnes bežne používa. Z definovanej štruktúry databázy je relatívne jednoduché vygenerovať prislúchajúce triedy jazyka, v ktorom je napísaná aplikácia.

[image: image11.png]| EKP — Externy | [>
| komunikaény protokal | w m
R mv— |

| repremntécia ; sow sow

VR &5 BKP (Scopus) VR & BKP (WOS)

L[rntegrator

Zoznam
citacil (VR)

Dynermické \ ! Dielo (R)
objektov Filter

Vyhladavac|
)
Grafické rozhranie
x
!
Prevod V150 630
- Export/
7 Import
Prevod CRERC XML VR
T ¥

v

Vstupny dokument | [CREPCXML | ygpy,
dokument ?

Vystup doplneny o citide

Obr. 3‑5 Architektúra systému
Na Obr. 3‑6 je diagram sekvencií pre vyhľadanie citácií v uvedenej architektúre. Vysvetlenie notácie:

· (dielo*) znamená zoznam diel

· (dielo, citácia*) znamená dielo a k nemu prislúchajúci zoznam citácií

· (dielo, citácia*)* znamená zoznam záznamov (dielo, citácia*)

[image: image12.png]e Fiter niegritor | | Lokdina databza | | VR<SEKP (Scopus) | | VRe» EXP WOS) pus wos
i i i i i
i i i i i
i i i i i
M i i i i
| | | |

(@le) (vR) ! | ! ! !
P i | i | i
: | | —

Toop o VR) T T T '

Foreach amo] i Sonp pusianta !

! SO odpove (i) |

U s !

) S VY T ——

SOAP odpoved (ciaca E

i

i

i

i

i

i

|
[Erp—

(dielo, citicia®)’ (VR)

Ja

|
b |
H

]
1 |
> dentifiku] potencisine autocitdcie
Ovonduaary |

Obr. 3‑6 Diagram sekvencií vyhľadávania citácií v definovanej architektúre

4 Prototypovanie
Táto časť opisuje prototyp systému pre vyhľadávanie ohlasov. Obsahuje ciele prototypovania a dosiahnuté výsledky, návod na spustenie a popis používateľského rozhrania. Doplníme aj analýzu možností získavania citácií z databázy Scopus.
4.1 Analýza možností získavania citácií z databázy Scopus

Do doby dokončenia prvej etapy projektu sme nemali zabezpečený prístup do databázy Scopus. Medzičasom sme prístup získali a v tejto časti doplníme analýzu databázy Scopus z pohľadu získavania citácií prostredníctvom jej webovej služby.
Webová služba databázy Scopus pracuje na protokole SOAP vnorenom v HTML protokole. Požiadavka sa formuluje v jazyku XML. V rovnakom jazyku webová služba odpovedá.

4.1.1 Požiadavka

Požiadavka na vyhľadávanie v databáze Scopus obsahuje dve časti:

1. Hlavička (EASI) – obsahuje autentifikačné údaje zákazníka, verziu protokolu a pod.

2. Samotná požiadavka špecifikujúca hľadané dielo(a) a formát výsledku.

Pre nás je dôležitá tá druhá časť - požiadavka. Jej schéma je nasledovná:

<scopusFederatedSearchRequest xmlns="http://schema.elsevier.com/edit/federatedSearch/v2.0.0">

<query>

<eqlQuery>

<word></word>

</eqlQuery>

<orderBy path=""/>

<return>

<resultView></resultView>

<requestedRange end="" start=""/>

</return>

</query>

<requester>

<endUserId identifier="" identifierType=""/>

<integratorId></integratorId>

</requester>

</scopusFederatedSearchRequest>

V elemente eqlQuery je sformulovaná špecifikácia vyhľadávaných diel. Dielo môžeme špecifikovať na základe tzv. vyhľadávacích polí. Databáza ich poskytuje relatívne veľa, na ilustráciu uvedieme typické:

· auth.name – krstné meno autora

· authlast – priezvisko autora

· itemtitle – názov diela

· pubyr – rok uverejnenia diela

· srctitle – názov zdrojam, ktorý uverejnil dielo

Požadované hodnoty jednotlivých polí môžeme spájať logickými operátormi AND, OR, alebo unárnym NOT. Možnosti špecifikácie požiadavky sú v databáze Scopus relatívne rozsiahle a nebudeme ich uvádzať.

Element orderBy svojím atribútom path špecifikuje usporiadanie výsledkov vyhľadávania. Atribút path nadobúda hodnoty názvov polí, podľa ktorých sa výsledky usporiadajú. Hodnota resultView musí byť pre databázu Scopus „CITE“. Element requestRange svojimi atribútmi start a end špecifikuje rozsah diel z celkových výsledkov vyhľadávania, ktoré sa majú poslať v odpovedi. Element requester identifikuje integrátor (integrátor je tentoraz pojem v oblasti databázy Scopus – je to registrovaný klient, ktorý má prístup do databázy Scopus).

My sa zameriavame špeciálne na vyhľadávanie citácií v databáze. Na vyhľadávanie citácií sú určené tieto polia:

· refauth – vyhľadáva autorov odkazovaného (citovaného) diela

· reftitle – názov odkazovaného diela

· refsrctitle – názov zdroja odkazovaného diela

· refpubyr – rok uverejnenia odkazovaného diela

· refpg – rozsah strán v zdrojovom dokumente v ktorom sa nachádza odkazovaného dielo
· ref – vyhľadáva vo všetkých uvedených poliach súčasne
Vyhľadávanie citácií prostredníctvom autorov (pole refauth) v kombinácii s logickým operátorom AND z nám zatiaľ neznámych príčin nefunguje. V dokumentácii k webovej službe sa tento prípad neuvádza. Problém sme vyriešili vyhľadávaním autorov prostredníctvom pola ref.
Ak chceme vyhľadať diela, ktoré sa odkazujú na dielo D autorov A1, A2 a A3, v zdrojovom dokumente Z a rokom uverejnenia R požiadavka (element eqlQuery) vyzerá nasledovne:

<eqlQuery>

<andQuery>

<word path=”ref”>”A1”</word>

<word path=”ref”>”A1”</word>

<word path=”ref”>”A1”</word>

<word path=”reftitle”>”D”</word>

<word path=”refsrctitle”>”Z”</word>

<word path=”refpubyr”>”R”</word>

</andQuery>

</eqlQuery>

Element andQuery znamená logickú operáciu AND medzi vyhľadávanými poliami.

Pri takomto spôsobe vyhľadávania citácií je vhodné najskôr overiť, že citované dielo je pomocou uvedených polí špecifikované jednoznačne, resp. či sa vôbec v databáze dielo s takou špecifikáciou nachádza. Môžeme tak urobiť vyhľadaním diela, pomocou vyššie uvedených štandardných polí auth.name, authlast, srctitle, atď. Výsledkom vyhľadávania by malo byť jedno dielo.
4.1.2 Odpoveď
Odpoveď databázy Scopus je v tzv. formáte „CITE“. Jeho štruktúra je nasledovná:

<scopusFederatedSearchResponse>

<totalHits>“počet celkovo nájdených záznamov“</totalHits>

<sortOrder path="polia použité na usporiadanie výsledkov"/>

<range end="" start=""/> rozsah vrátených výsledkov v celkových výsledkoch

<hits>

<record>

<articleTitle>“Názov článku“</articleTitle>

<citedByCount>“počet citujúcich diel“</citedByCount>

<displayURL>“URL diela na webovej stránke Scopus“</displayURL>

<authors>

<author>

<authorName>

“Meno autora v tvare ISO690“

</authorName>

</author>

...

</authors>

<sourceTitle>“Názov zdrojového diela“</sourceTitle>

<publicationDate>“Rok uverejnenia“</publicationDate>

<volumeNumber>“Číslo zväzku“</volumeNumber>

<issueNumber>“Číslo vydania“</issueNumber>

<startPage>
“umiestnenie v zdrojovom diele – prvá strana“

</startPage>

<endPage>
“umiestnenie v zdrojovom diele – posledná strana“

</endPage>

</record>

...

</hits>

</scopusFederatedSearchResponse>

Element record obsahuje jedno dielo. Odpoveď samozrejme môže v sekvencii obsahovať viac diel. Rovnako ako v elemente authors môže byť viac elementov author.
4.2 Ciele prototypovania a štruktúra prototypu
Cieľom nášho projektu je vytvoriť systém, ktorý pre zadanú množinu publikácií vyhľadá ohlasy na uvedené publikácie v databázach vhodných pre zber ohlasov (Web of Science z produkcie Thomson Scientific a databáza SCOPUS z produkcie Elsevier). V prototype sme sa rozhodli implementovať jadro systému, teda podsystémy na komunikáciu s citačnými databázami (adaptéry) a podsystém na intergáciu výsledkov vyhľadávania (integrátor). Cieľom prototypovania sú nasledujúce činnosti:

1. Spresniť špecifikáciu požiadaviek na úrovni poskytovanej funkcionality. Požiadavky môžu závisieť od kvality údajov poskytovaných citačnými databázami.

2. Experimentovať s integrátorom. Navrhnúť základný algoritmus na identifikáciu duplicít a autocitácií, identifikovať prvé problémy.
3. Overiť komunikáciu s webovými službami. Identifikovať možné problémy.

Na splnenie uvedených cieľov je potrebné implementovať adaptéry na komunikáciu s webovými službami. Adaptér dostane na vstupe citované dielo. Vráti zoznam citovaných diel. Adaptér musí byť samozrejme spoľahlivý a musí identifikovať prípady, keď citované dielo nie je jednoznačne špecifikované (na zadanú požiadavku sa v externej databáze našlo viacero diel), alebo sa dielo v externej databáze nenachádza. A samozrejme by mal o citujúcich dielach získať čo najviac informácií.

Ďalšou potrebnou súčasťou je integrátor. Pripomíname, že jeho úlohou je spojenie predchádzajúcich výsledkov vyhľadávania s novými aktuálne nájdenými citáciami. Mal by v čo najväčšej miere identifikovať duplicity (identické citácie nájdené vo viacerých citačných databázach) a autocitácie.
Na vizualizáciu výsledkov vyhľadávania implementujeme grafické rozhranie. Z navrhnutej funkčnosti celkového systému bude prototyp umožňovať:

1. Vyhľadanie citácií pre zadané diela. Citované diela budú v prototype preddefinované. Používateľ nemôže zadať vlastné dielo na vyhľadávanie citácií.

2. Na množine získaných citácií identifikuje autocitácie a duplicitné citácie.

3. Pre každú citáciu zobrazí, v ktorých citačných databázach sa našla a dátum posledného nálezu.

4. Dátum posledného vyhľadávania citácií na zadané dielo.

Prototyp nebude demonštrovať prihlásenie používateľa do systému ani podporovať viacpoužívateľské prostredie. Tiež nebude podporený databázou, teda vyhľadané citácie nebudú perzistentné a po ukončení programu sa stratia.
Používateľské rozhranie bude prototypované na zahodenie – neskôr bude implementované ako webové rozhranie. Integátor a adaptéry budeme ďalej vyvíjať. V prototype vytvoríme prvé verzie týchto podsystémov.

4.3 Implementácia

Prototyp je implementovaný v jazyku Java. Na komunikáciu s webovou službou Web of Science sme použili klientský kód vygenerovaný prostredníctvom technológie Apache Axis. Webová služba databázy Scopus nepracuje správne s klientom vygenerovaným prostredníctvom Apache Axis. Využili sme klasický prístup prostredníctvom štandardnej knižnice Java 2SE (Trieda URL Connection). Grafické rozhranie je navrhnuté a implementované v prostredí NetBeans.
4.4 Dosiahnuté výsledky a zhodnotenie
Komunikácia s webovými službami je relatívne bezproblémová. Počas komunikácie sa neobjavovali nijaké chyby ani výnimky. Problémom môže byť dlhšia doba odozvy webových služieb. Doba výberu okolo 10 citácií sa pohybuje v rozmedzí 3 až 5 sekúnd. Pri výbere z dvoch databáz je to 6 až 10 sekúnd. Komunikáciu s webovými službami je teda potrebné navrhnúť na asynchrónnom princípe.
Prototyp obsahuje relatívne triviálny algoritmus na identifikáciu duplicít, kde sa za identické diela považujú tie, ktoré sa zhodujú v autoroch, názve, názve zdroja a roku vydania. Na porovnávanie sme použili štandardné porovnávanie reťazcov s ignorovaním rozdielu veľkých/malých písmen. Triviálnosť algoritmu bol zámer, potrebovali sme identifikovať prvé problémy s deduplikáciou diel.
Experimentovaním sme objavili nezanedbateľné množstvo diel, ktoré sa zhodujú v názve, majú rovnakých autorov, rovnaké vydanie a zväzok, dokonca sa zhoduje aj rozsah strán v zdrojovom dokumente. Odlišný je ale názov zdroja. Za účelom návrhu algoritmu identifikácie duplikácií je potrebné analyzovať tieto prípady. Objavili sme tiež niekoľko prípadov miernych odlišností v názvoch zdroja ako napr. „Proceedings of A“ a „A, proceedings“. Tieto prípady je možné relatívne ľahko algoritmicky identifikovať.
Navrhnúť algoritmus na identifikáciu duplicít samozrejme nie je možné navrhnúť v jednom kroku. Algoritmus budeme vyvíjať a zlepšovať počas fáz návrhu, implementácie a testovania systému, tak, ako budeme experimentmi a testami identifikovať nové problémové prípady.

V probléme identifikácie autocitácií sme tiež začali s triviálnym algoritmom, ktorý porovnáva mená autorov vo formáte ISO690. Takýto algoritmus je samozrejme nedostačujúci. Môže sa stať, že autori majú rovnaké iniciály krstných mien a rovnaké priezvisko. Databáza WOS v niektorých prípadoch vracia celé mená autorov (nie vždy). Problémom je, že databáza Scopus, vracia mená výlučne v ISO690 formáte. Preto je potrebné spoľahlivú identifikáciu autocitácií navrhnúť na inom princípe.
Na úrovni špecifikácie požiadaviek sme identifikovali potrebu jednoduchého vyhľadávača (filtra) v zozname citácií. Pri väčšom množstve citácií je zoznam neprehľadný. Filter bude schopný vyhľadávať citácie podľa mien autorov, názvu diela, názvu zdroja a roku vydania.

Navrhli sme a implementovali prvé verzie integratátora a adaptérov pre databázy Scopus a Web of Science. Podstatné zmeny a vývoj čaká iba integrátor. Adaptéry budú upravované iba veľmi málo a ich súčasná štruktúra by sa od tej vo finálnom systéme výrazne meniť nemala.

4.5 Popis používateľského rozhrania

Používateľské rozhranie pozostáva z hlavného okna programu zobrazeného na Obr. 4‑1, poskytujúceho kompletnú funkčnosť zadefinovanú v rámci prototypu.

[image: image13.jpg]Prototyp Null Poi ption: a
Help
Zomem Die Zomen Ciaci
Citacia

Autodtaca Mozma Autoditaca
Babik, M., Habala

'smo, B., Habala, 0., Gatial, E., Huchy, L.: Interactive in-ob workfiows. Lecture Notes in Computer Scence (incucing subseries
imulatons

Lecture Notes n Artficl Inteligence and Lecture Notes in Bioinformatics), 2008, 5. 116-125.

(=]

Habala, O., Gati, E., Huuchy, L. Leveraging nteractity and M for environmental application. Computing and Informatics,

Lahii, K., Bryant, R.E.: Constructing quantified invariants via
predicate abstracton

Masucka, R., Labrou, Y., Parsi, B., Sin, E.; Ontology-enabled
ervasive computing appications. IEEE INTELLIGENT SYSTEMS.

Infoodtad
Databaza Datum najdena citade
copus fThu Dec 11 19:59:22 CeT 2008
jos Thu Dec 11 19:59:35 CET 2008
Hadaj v

Wieb of Scenec(WoS)

Zahajujem vyhladavanie pre Babik, M., Habala, 0.: Semantic services grid in flood-forecasting simulations.
Hiadam v Scopus

Hiadam v WOS .
Vyhladavanie skoncene

Obr. 4‑1 Obrazovka používateľského rozhrania

Jednotlivé, číslom označené časti, majú nasledovné funkcie (číselné označenia častí odkazujú na prvky zoznamu):

1. Zoznam diel – Zoznam diel pridaných používateľom do systému.

2. Zoznam citácií – Zoznam citácií nájdených pre zvolené dielo v časti 1.

3. Informácie o citácii – Informácia o zvolenej citácií z časti 2.

4. Hľadaj v – Možnosti pre voľbu databázy, v ktorej sa bude vyhľadávať.

5. Stav – Výpis informačných správ pre používateľa o aktuálnej činnosti systému.

Vyhľadanie citácií prebieha v nasledovných krokoch (číselné označenia častí okna prototypu odkazujú na Obr. 4‑1):

6. Používateľ si vyberie zo zoznamu v časti 1 dielo, pre ktoré chce vyhľadávať citácie.

7. V časti 4 si zvolí databázy/u (Scopus, WoS), v ktorých chce vyhľadávať.

8. Stlačením tlačidla „Hľadaj“ v časti 4, sa spustí vyhľadávanie.

9. Počas práce systému sú v časti 5 zobrazované aktuálne informácie o priebehu vyhľadávania.

10. Po skončení vyhľadávania sa v časti 2 zobrazia nájdené citácie, spolu s označením, či ide o autocitáciu alebo možnú autocitáciu.

Slovenská technická univerzita v Bratislave

FAKULTA INFORMATIKY A INFORMAČNÝCH TECHNOLÓGIÍ

Študijný odbor: Informačné systémy

Automatické budovanie databázy ohlasov

Dokumentácia k riadeniu projektu

Tímový projekt

[image: image14.jpg]

LETNÝ SEMESTER

Dátum:
29. apríl 2009

5 Zmeny v analýze a návrhu
V špecifikácii požiadaviek sme vytvorili rolu administrátora, ktorý mal mať v systéme najvyššie oprávnenia. Z dôvodu prioritného riešenia funkčnej stránky zameranej na používateľa sme sa rozhodli rolu administrátora vynechať, a tak vo výslednom systéme sa nachádza len jediná rola, a to je používateľ.

Po zimnom semestri sme sa rozhodli spraviť úpravy v architektúre systému a rozčleniť ho na niekoľko častí (modulov), ktoré sme si v tíme rozdelili. Celú architektúru sme si rozdelili na tieto moduly: integrátor, import a export dát, aplikačná logika, prezentačná vrstva.
Z najdôležitejšieho modulu integrátor, ktorý sme vytvorili v zimnom semestri, sa odčlenila aplikačná logika. Integrátor má za úlohu komunikovať pomocou prevodníkov s externými službami citačných databáz, pričom vrstva aplikačnej logiky má za úlohu transformovať požiadavku prezentačnej vrstvy za účelom vykonania požadovanej akcie (napr. získanie požadovaných dát). Následne aplikačná logika získané dáta poskytne späť prezentačnej vrstve na zobrazenie.
Grafické rozhranie, ktoré bolo vytvorené pre prototyp a slúžilo najmä pre otestovanie webových služieb a experimentáciu s integrátorom, sa zahodilo. Bolo vytvárané iba na tento účel. Namiesto neho sme začali vytvárať prezentačnú vrstvu, ktorá je vytvorená v JSP (Java Servlet Pages). Prezentačná vrstva slúži na zobrazenie údajov koncovému používateľovi. Prezentačná vrstva pracuje s modulom pre import a export, pomocou ktorého používateľ importuje CREPČ XML s opisom diela, ku ktorému je potrebné vyhľadať citácie. Časť Prevod CREPČ XML(VR je zodpovedná za prevod textového XML dokumentu na vnútornú reprezentáciu (VR) diela v systéme a naopak.

Kvôli chybám a dôvodom, ktoré sa vyskytli počas fázy implementácie a sú popísané v zhodnotení a závere práce, sme boli nútení obmedziť funkcionalitu systému.

Zmeny vo funkcionalite oproti špecifikácii v zimnom semestri:
· Používateľská rola administrátor sa v systéme nenachádza

· Emailová adresa zadaná pri registrácii nie je overovaná a na registračnom formulári sa nenachádza CAPTCHA ani možnosť vloženia fotografie

· Po registrácii nie je zasielaný registračný email

· Zabudnuté heslo nie je možné znovu vygenerovať

· Ku citácii nie je možné pridať poznámku

· Pri citáciách sa nenachádza zoznam citačných databáz, v ktorých bola nájdená. Citácie nie je možné manuálne pridávať a ani upravovať.
· Výstupný súbor, ktorý je ponúknutý používateľovi na stiahnutie sa nedá zobraziť v grafickom rozhraní, ale len stiahnuť. Nachádzajú sa v ňom všetky vyhľadané citácie bez možnosti výberu.

· Potenciálne autocitácie nie sú farebne odlíšené

· Používateľ nemôže meniť status citácie a ani ju vylúčiť, môže si len vybrať a označiť autocitácie.
Obrazovky systému v špecifikácii v zimnom semestri:

· Registračný formulár – čiastočne naimplementované, chýba fotografia a CAPTCHA na vstupe. Výstupný overovací email nie je generovaný.

· Registračný email – nebolo implementované

· Prihlasovací formulár – implementované v plnej miere podľa špecifikácie
· Formulár pre úpravu používateľovho profilu - implementované v plnej miere

· Formulár pre vytvorenie, úpravu, mazanie používateľa - nebolo implementované

· Vloženie súboru s používateľovými dielami - implementované v plnej miere podľa špecifikácie
· Vyhľadávanie - implementované čiastočne, nezobrazujú sa na výstupe nekorektné vstupné údaje v prípade neúspešného vykonania obrazovky
· Výsledky vyhľadávania – implementované čiastočne, nie je možné upravovať výsledky vyhľadávania
· Administrácia citácií – implementované čiastočne, nie je možné označiť stav citácie a ani priradiť poznámku k citácii
5.1 Architektúra systému
Na obrázku je znázornená architektúra systému, ktorá oproti zimnému semestru prešla zmenami, ktoré sú popísané v kapitole 5 Zmeny v analýze a návrhu.
Integrátor slúži na komunikáciu s externými službami citačných databáz. Integrátor obsahuje prevodníky VR(EKP (EKP – externý komunikačný protokol). Pre WOS aj Scopus je EKP protokol SOAP (spôsob komunikácie s webovými službami za účelom získavania citácií s WOS a Scopus je popísaný v kapitole 1.3). Pre každú citačnú databázu je v systéme prevodník. Prekladá požiadavky integrátora (vo VR) na požiadavky v príslušnom EKP a naopak, odpoveď webovej služby späť na VR. Ak bude potrebné pridať novú externú databázu, stačí napísať príslušný prevodník VR(EKP. Integrátor ku každej vyhľadanej citácii zistí, či nie je duplicitná, teda či nebola nájdená vo viacerých citačných databázach. K príslušnej citácii uchováva názvy citačných databáz, v ktorých bola nájdená.

Aplikačná logika spája všetky moduly. Logika obsahuje funkcie na vytváranie používateľa, editáciu a mazanie, na verifikáciu prihlasovacích údajov. Taktiež obsahuje funkcie na zadávanie diela, mazanie diela, editáciu diela, funkcie na vyhľadávanie citácií k dielu, na zobrazenie vybraných diel a ich citácií. Citácie nájdené pomocou integrátora uloží do databázy. Zoznam prejde filtrom, ktorého úlohou je vyhľadať autocitácie. Nájdené autocitácie označí aj v databáze (atribút Autocitácia entity Citácia). Ak aplikačná logika filtra nevie rozhodnúť, či ide o autocitáciu, označí citáciu ako potenciálnu autocitáciu (atribút Potenciálna autocitácia entity Citácia).

Cez webové rozhranie si používateľ spravuje vyhľadávanie citácií na zadané diela (identifikuje autocitácie, ktoré filter nezachytil a pod.), ktoré si do systému importuje v podobe súboru CREPČ XML. Taktiež prostredníctvom webového rozhrania si môže exportovať CREPČ XML dokument doplnený o vyhľadané citácie.
Modul pre Import a export slúži na mapovanie XML súborov na JAVA objekty a naspäť. V dokumente CREPČ XML sa citácie uvádzajú neštruktúrovane ako text podľa normy ISO 690. Komponent Prevod VR(ISO 690 prevádza vnútornú formu citácií na citácie vo formáte ISO 690, ktoré sú súčasťou výstupného CREPČ XML.

 SHAPE * MERGEFORMAT

Obr. 5-1: Architektúra systému po zmenách

5.2 Technológia Jalapeño

Pri implementácii sme sa rozhodli použiť technológiu Jalapeño od firmy InterSystems. Technológia Jalapeño InterSystems (JAva Language PErsistence with NO mapping) umožňuje definovať v Jave triedy objektov v ľubovoľnom javovskom vývojovom prostredí a perzistentne ich uchovávať v databáze Caché bez objektovo-relačného mapovania a bez nutnosti naučiť sa používať Caché Studio. Táto metóda prístupu k dátovým objektom automaticky generovaných Caché, ktoré existujú nezávisle na Java triede, zabezpečuje, že je možné v systéme pracovať s objektmi a popritom nie je potrebné sa starať, akým mechanizmom sú dáta uchovávané. Perzistencia Java objektov ako skutočných objektov pri eliminácii objektovo relačného mapovania významne skracuje dobu vývoja, čo je pre náš projekt dôležité. Výhodou tohto riešenia je aj lepší výkon, pretože nie je potrebné serializovať a deserializovať objekty pri ich ukladaní a čítaní.

Aj keď je výhodnejšie ukladať dáta ako objekty, sú prípady, kedy môže byť potrebné dotazovať sa na databázu pomocou SQL príkazov. Caché prostredníctvom svojej unifikovanej dátovej architektúry (Unified Data Architecture) automaticky zostavuje dáta ako relačné tabuľky. Caché je kompatibilné s JDBC a SQL príkazmi, v aplikácii môžu zdieľať rovnaké databázové spojenie ako metódy objektovej perzistencie používanej technológiou Jalapeño.

5.2.1 Použitie technológie Jalapeño
Existujú 2 kroky, ktoré sú potrebné v Jave vykonať pre perzistenciu objektov v Caché. Prvým je vytvoriť a skompilovať Caché triedy z definícií. Druhým krokom je zahrnúť a použiť Jalapeño Object Manager v Java aplikácii.
Jalapeño ponúka utilitu (Schema Builder), ktorá automaticky vytvára a kompiluje perzistentné Caché triedy založené na definícii Java tried (schema Builder je javovskou triedou, ktorá je zahrnutá v knižnici CacheDB.jar dodávanej spolu s Caché). Vývojári môžu ovplyvňovať ako Caché štruktúruje objektový model tým, že do definícií tried vložia „anotácie“. Anotácia môže napríklad určiť Caché, že jedna trieda dedí z inej triedy, alebo že na danú vlastnosť triedy by mal byť vytvorený index.
Pri použití tejto technológie sa vývojári v Jave nemusia ani pozrieť na Caché triedy vytvorené Schema Builderom alebo o nich nejakým spôsobom uvažovať. Pokiaľ sa objektový model zmení, stačí len znovu spustiť Schema Builder, aby sa tieto zmeny odzrkadlili v zodpovedajúcich perzistentných Caché triedach.
5.3 Model údajov

Výraznejšími zmenami od minulého semestra prešiel model údajov. Na Obr. číslo 5-1, 5-2 a 5-3 je uvedený aktualizovaný model údajov. Z dôvodu jeho zložitosti je rozdelený na tri sub-modely. V sub-modeloch sú použité prepojenia na zvyšné časti kompletného modelu údajov.

Na prvom obrázku je znázornená časť dátového modelu publikácie. Na druhom obrázku je znázornená časť relácie pre vyhľadanie citácií. Pokračovanie časti deduplikácie citácií je uvedené na treťom obrázku.

5.3.1 Model údajov – časť publikácia

[image: image16.emf]-firstNames : List<String>

-lastName : string

-pracovisko : string

-kodRoleAutora : int

Data::Author

-kod : int

-epcaRok : int = 0

Data::EPCA

+publisher : string

+country : string

+place : string

+pubYear : int = 0

Data::Edition

-jazykTextu : string

-jazykOriginalu : string

Data::Language

-startPage : int

-endPage : int

Data::PageRange

-title : string

-subtitle : string = NULL

-URL : string = NULL

-numPages : int = -1

-authors : List<Author>

-edition : Edition = NULL

-series : Series = NULL

-source : Source = NULL

-stdNumbers : StandardNumbers = NULL

-epcaZaznam : EPCA = NULL

-language : Language = NULL

Data::Publication

-name : string = NULL

-oznacenieCasti : string = NULL

-nazovCasti : string = NULL

Data::Series

-title : string

-responsibility : ArrayList<Author>

-volume : int = -1

-issue : int = -1

-edition : Edition

-series : Series

-stdNumbers : StandardNumbers

-range : PageRange

Data::Source

-ISSN : string

-ISBN : string

Data::StandardNumbers

Metadata::SearchSession

1

1

1

1

*

*

*

*

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Metadata::Citation

1

1

1

1

1

1

Obr. 5-2: Model údajov – časť publikácia

Základnou triedou tejto časti je Publication. V nej sú referencie na ďalšie triedy. Význam väčšiny z nich je jasný z obrázku. Trieda Source opisuje zdroj publikácie; kde sa publikácia nachádza.

5.3.2 Model údajov – časť relácia pre vyhľadanie citácií

[image: image17.emf]Data::Publication

-publication : Publication

-citationCategory : int = 8

-auto : bool = FALSE

-potentialAuto : bool = FALSE

-autoSetByUser : bool = FALSE

-discoveredIn : CitationDiscovery = NULL

Metadata::Citation

-c1 : Citation = NULL

-c2 : Citation = NULL

Metadata::CitationDependencyPair

-source : CitationSource = null

-date : Date = null

Metadata::CitationDiscovery

-set : Citation

Metadata::CitationEquivalenceClass

-id : string

-name : string

Metadata::CitationSource

-citedPub : Publication

-citingPub : List<Citation>

-dedupMetadata : DeduplicationMetadata

-lastSearchDate : Date = NULL

Metadata::SearchSession

-login : string

-pwdHash : string

-firstName : string

-lastName : string

-email : string

-titlesBefore : string

-titlesAfter : string

-phoneNumber : string

-employer : string

-orgID : string

-searchSessions : List<SearchSessions>

-workplace : Workplace

UserMgmt::User

-university : int

-faculty : int

-institute : int

UserMgmt::Workplace

Metadata::DeduplicationMetadata

1

1

1

*

1

1

*

1

1

1

1

*

1

*

*

1

1

1

1

1

Obr. 5-3: Model údajov – časť relácia pre vyhľadávanie citácií

Údaje každého používateľa uchováva trieda User. Tá ďalej obsahuje referenciu na triedu SearchSession, ktorá obsahuje referencie na publikáciu, pre ktorú sa vyhľadávajú citácie (trieda Publication), vyhľadané citácie (zoznam triedy Citation) a dáta na deduplikáciu citácií (trieda DeduplicationMetadata). K triede Citation sa ešte ukladá kde a kedy bola citácia nájdená - CitationDiscovery. K tejto triede je referencia na CitationSource, kde je uložený názov a ID zdroja, z ktorého citácia pochádza (napr. WOS, Scopus). Trieda CitationEquivalenceClass uchováva triedy ekvivalencie nájdených citácií. Po vyhľadaní sú citácie zadelené to tried ekvivalencie, teda podobné citácie patria do jednej triedy (rozdiely napr. v preklepoch). Predpokladáme, že ide o duplikácie citácií. Potom je z takejto triedy vybraný jeden reprezentant, ktorý má vyplnených najviac polí. Diela, ktoré sú samostatne v triedach znamenajú, že nemajú žiadnu dvojicu v triedach ekvivalencie a teda žiadne duplikácie samých seba.
5.3.3 Model údajov – časť deduplikácia

[image: image18.emf]-identicals : EquivalenceRelationOnCitations

-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

+clear()

+addEquivalence(in c1 : Citation, in c2 : Citation)

+getEquivalenceClass(in c : Citation) : CitationEquivalenceClass

+getEquivalenceClasses() : List<CitationEquivalenceClass>

-dictionary : Map<Citation, CitationEquivalenceClass>

-eqClasses : List<CitationEquivalenceClass>

Metadata::EquivalenceRelationOnCitations

+addDependencyPair(in c1 : Citation, in c2 : Citation)

+addDependencyPair(in dp : CitationDependencyPair)

+getPairMates(in c : Citation) : List<Citation>

+deleteDependencyPair(in c1 : Citation, in c2 : Citation)

+deleteDependencyPair(in dp : CitationDependencyPair)

+getPairs() : List<CitationDependencyPair>

-pairs : List<CitationDependencyPair>

Metadata::DependencyRelationOnCitations

1

1

1

1

«interface»

java.util.Set<Citation>

+getRepresentative() : Citation

+getSources() : List<CitationSource>

Metadata::CitationEquivalenceClass

1

*

-c1 : Citation

-c2 : Citation

Metadata::CitationDependencyPair

1

*

Obr. 5-4: Model údajov – časť deduplikácia

Táto časť zodpovedá za vyhľadávanie deduplikácií. V obrázku sú uvedené aj metódy ku každej triede. Triedy sú popísané v ďalších kapitolách.
6 Vyhľadávanie a integrovanie citácií

Táto kapitola opisuje časť systému nazvanú integrátor. Podsystém je zodpovedný za vyhľadávanie citácií v externých citačných databázach a ich integráciu (identifikácia a odstraňovanie duplicitných citácií).

6.1 Štruktúra a rozhranie integrátora

V tejto časti opíšeme podsystém zodpovedný za získavanie citácií z externých citačných databáz a koncepciu ich integrácie s množinou už získaných citácií (deduplikácia). Statický diagram tried zodpovedných za získavanie a deduplikáciu citácií je uvedený na Obr. 6‑1.

[image: image19.emf]+getCitations(in citedPub) : List<Citation>

+getLastErrors() : List<SearchError>

+integrate(inout cc : List<Citation>, inout cdm, in nc : List<Citation>) : List<CitationEquivalenceClass>

+addAdapter(in a : Adapter)

-adapters : List<Adapter>

-errors : List<SearchError>

Integrator::Integrator

+getCitations(in citedPub) : List<Citation>

Integrator::Adapter

Integrator::ScopusAdapter Integrator::WOSAdapter

1

*

-source

-result : enum {AMBIGUOUS, NOT_FOUND, DB_ERROR}

-message : String

Integrator::SearchError

*

1

1

*

Metadata::CitationSource

Obr. 6‑1: Statický diagram tried integrátora

Práca s externými citačnými databázami je implementovaná na princípoch polymorfizmu. Komunikácia prebieha prostredníctvom adaptérov. Pre každú citačnú databázu musí byť implementovaný adaptér odvodením od triedy Adapter z balíka Integrator. Táto abstraktná trieda definuje rozhranie na získavanie citácií z databáz. Rozhranie pozostáva z jedinej metódy getCitations(). Dostáva ako argument citovanú publikáciu, t.j. na ktorú sa vyhľadávajú citácie (argument citedPub). Metóda vracia zoznam citácií, ktoré citujú dielo citedPub v danej externej citačnej databáze. Samotný spôsob komunikácie s webovou službou externej databázy je plne v réžii vnútornej implementácie konkrétneho adaptéra. Adaptéry umožňujú modularitu systému v rozsahu použitých externých citačných databáz.

Vo vyššom kontexte sa nachádza metóda getCitations() triedy Integrator. Jej rozhranie je totožné s rovnomennou metódou triedy Adapter. Rozdiel je v sémantike. Metóda triedy integrator vracia zoznam všetkých citácií nájdených vo všetkých definovaných citačných databázach. Viac formálne:

getCitations(in citedPub : Publication) : List<Citation>

List<Citation> result;

for each a in adapters

result = result + a.getCitations(citedPub);

return result;

Pred samotným získavaním citácií je potrebné integrátoru určiť, v ktorých citačných databázach má vyhľadávať. Urobí sa to volaním addAdapter() triedy Integrator. Argumetnom je referencia na príslušný objekt adaptéra. Až potom nasleduje volanie getCitations() nad integrátorom.

V komunikácii s externou databázou (prostredníctvom adaptéra) môžu nastať chyby (výnimočné stavy). Toto je modelované triedou SearchError z balíka Integrator. Chyba je určená:

1. Zdrojom, v ktorom nastala (pole source triedy SearchError). Ide o referenciu na jedinečný objekt typu CitationSource, ktorý reprezentuje zdroj citácie, v tomto prípade externú citačnú databázu.

2. Typ chyby (pole result)

a. Dielo (citedPub) nie je špecifikované dostatočne konkrétne. Inými slovami, v citačnej databáza sa našlo viac diel spĺňajúcich vyhľadávacie kritériá (hodnota AMBIGUOUS)

b. Dielo citedPub sa v citačnej databáza nenašlo (NOT_FOUND)

c. Chyba v komunikácii s externou citačnou databázou (DB_ERROR). Napr. zamietnutý prístup (nesprávne autentifikačné údaje) a pod.

3. Textová správa bližšie špecifikujúca chybu (pole message). Zatiaľ sa používa iba pri chybách typu DB_ERROR.

Zoznam chýb je možné získať volaním getLastErrors() triedy Integrator. Zoznam vrátený metódou sa aktualizuje po každom volaní metódy getCitations() triedy Integrator.

Po získaní citácií z externých databáz je potrebné integrovať výsledky s aktuálnym stavom citácií v lokálnej databáze. Pripomenieme si štruktúru triedy SearchSession, ktorá reprezentuje vyhľadávaciu reláciu, t.j. dielo a k nemu prislúchajúci zoznam nájdených citácií (Obr. 6‑2).

[image: image20.emf]1

1

1

*

-identicals : EquivalenceRelationOnCitations

-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

1

1

Metadata::Citation

-citedPub : Publication

-citingPub : List<Citation>

-dedupMetadata : DeduplicationMetadata

-lastSearchDate : Date = NULL

Metadata::SearchSession

Data::Publication

Obr. 6‑2: Model relácie používateľa
Atribút SearchSession.citedPub triedy reprezentuje dielo, na ktoré sa vyhľadávajú citácie. SearchSession.citingPub je zoznam nájdených citácií na dielo SearchSession.citedPub. Ďalší v tomto momente dôležitý atribút triedy SearchSession je dedupMetadata typu DeduplicationMetadata. Celú koncepciu triedy DeduplicationMetadata uvedieme až v ďalšej kapitole. V tomto momente je podstatné vedieť, že ide o štruktúru, ktorá medzi prvkami množiny nájdených citácií SearchSession.citingPub zavádza vzťahy identity (ak sú citujúce diela identické) a podobnosti (citujúce diela sú podobné). Teda uchováva informácie o identifikácii duplicít medzi citáciami.

Integrácia citácií vyhľadaných v externých citačných databázach s citáciami v lokálnej databáze sa udeje volaním:

Integrator.integrate(

inout cc : List<Citation>,

inout cdm : DeduplicationMetadata,

in nc : List<Citation>

) : List<CitationEquivalenceClass>

Kde parameter cc je zoznam existujúcich citácií z lokálnej databázy (SearchSession.citingPub), cdm sú deduplikačné metaúdaje o cc z lokálnej databázy (SearchSession.dedupMetadata) a nc je zoznam nových citácií (tie je potrebné integrovať s existujúcimi). Výstupom metódy je obnovený zoznam citácií cc (s pridanými novými citáciami), obnovená štruktúra cdm (tak, aby zahŕňala nové citácie) a samotná návratová hodnota metódy - zoznam objektov typu CitaitonEquivalenceClass. Trieda CitationEquivalenceClass súvisí s koncepciou reprezentácie deduplikačných metaúdajov v lokálnej databáze, ktorú opíšeme neskôr. V konečnom dôsledku (a zjednodušene) je návratová hodnota zoznam nových citácií pridaných do lokálnej databázy.

Na záver tejto kapitoly uvedieme príklad práce s rozhraním integrátora. V príkladne vytvoríme adaptéry externých citačných databáz Web of Science a Scopus. Ďalej sa vytvorí objekt Integrátora a prostredníctvom neho sa získajú citácie z uvedených externých citačných databáz. Ďalej sa údaje integrujú s existujúcimi údajmi v lokálnej databáze. Nech citedPub je dielo, na ktoré vyhľadávame citácie. Ďalej nech cc je zoznam existujúcich citácií z lokálnej databázy a cdm sú deduplikačné údaje o cc. Úryvok kódu je v jazyku Java.

ScopusAdapter sa = new ScopusAdatper();

WOSAdapter wosa = new WOSAdapter();

Integrator itg = new Integrator();

itg.addAdapter(sa);

itg.addAdapter(wosa);

List<Citations> nc = itg.getCitations();

for(SearchError e : itg.getLastErrors())

//Spracovanie chyby

list<CitationEquivalenceClass> res = itg.integrate(cc, cdm, nc);

6.2 Integrácia citácií

V tejto časti opíšeme proces integrácie citácií, teda proces zlúčenia množín citácií získaných z viacerých zdrojov (externé citačné databázy, citácie importované v CREPČ XML alebo zadané manuálne používateľom) s existujúcimi citáciami v lokálnej databáze. Pri integrácii musíme identifikovať identické diela a zlúčiť ich. Môžu nastať situácie, keď nevieme s určitosťou rozhodnúť, či ide o identické diela. Preto zavedieme možnosť označiť diela ako podobné. Rozhodnutie o identickosti potom necháme na používateľa.

6.2.1 Modelovanie vzťahov medzi citáciami

Vzťah identity medzi citáciami môžeme matematicky interpretovať ako binárnu reláciu ekvivalencie na množine citácií. Pripomíname, že relácia ekvivalencie je reflexívna, symetrická a tranzitívna. Reflexívnosť, symetrickosť a tranzitívnosť tejto relácie je zrejmá. Ak integrátor označí dve diela za identické, pridá tento vzťah do relácie. Výstupom integrácie sú potom triedy ekvivalencie (identických) citácií. Porovnávanie citácií sa deje na úrovni diel (trieda Publication) obsiahnutých v triede Citation atribútom publication. Opis ako sa porovnávajú dve diela uvedieme neskôr v tejto kapitole.

Vzťah podobnosti medzi dielami sa od identity odlišuje v tranzitivite. Dielo D1 môže byť podobné s dielom D2 na základe skupiny atribútov A1 (atribút diela je napr. zoznam autorov, názov,). Dielo D2 môže byť podobné s dielom D3 na základe iných atribútov A2. Nie je korektné vyhlásiť, že D1 je podobné s D3. Reláciu podobnosti medzi dielami teda budeme reprezentovať všeobecnejšou reflexívnou a symetrickou reláciou – reláciou závislosti (angl. Dependency Relation).

Model uvedených relácií je uvedený na Obr. 6‑3. Trieda DeduplicationMetadata zapuzdruje relácie identity (atribút identicals typu EquivalenceRelationOnCitations) a relácie podobnosti nad citáciami (atribút similars typu DependencyRelationOnCitations).

Relácia ekvivalencie nad citáciami (EquivalenceRelationOnCitations) je vnútorne reprezentovaná zoznamom tried ekvivalencie atribútom eqClasses typu List<CitationEquivalenceClass>. Ekvivalencia medzi citáciami C1 a C2 sa do relácie pridá metódou addEquivalence(C1, C2). Volanie getEquivalenceClass(C) pre danú citáciu C vráti jej triedu ekvivalencie. Zoznam všetkých tried ekvivalencie sa získa volaním getEquivalenceClasses().

[image: image21.emf]-identicals : EquivalenceRelationOnCitations

-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

+clear()

+addEquivalence(in c1 : Citation, in c2 : Citation)

+getEquivalenceClass(in c : Citation) : CitationEquivalenceClass

+getEquivalenceClasses() : List<CitationEquivalenceClass>

-dictionary : Map<Citation, CitationEquivalenceClass>

-eqClasses : List<CitationEquivalenceClass>

Metadata::EquivalenceRelationOnCitations

+addDependencyPair(in c1 : Citation, in c2 : Citation)

+addDependencyPair(in dp : CitationDependencyPair)

+getPairMates(in c : Citation) : List<Citation>

+deleteDependencyPair(in c1 : Citation, in c2 : Citation)

+deleteDependencyPair(in dp : CitationDependencyPair)

+getPairs() : List<CitationDependencyPair>

-pairs : List<CitationDependencyPair>

Metadata::DependencyRelationOnCitations

1

1

1

1

«interface»

java.util.Set<Citation>

+getRepresentative() : Citation

+getSources() : List<CitationSource>

Metadata::CitationEquivalenceClass

1

*

-c1 : Citation

-c2 : Citation

Metadata::CitationDependencyPair

1

*

Obr. 6‑3: Deduplikačné metaúdaje

Trieda ekvivalencie je modelovaná triedou CitationEquivalenceClass. Ide o množinu (implementuje rozhranie java.util.Set). Každá trieda ekvivalencie má svojho reprezentanta (getRepresentative()). Možno zvoliť ľubovoľnú stratégiu pre výber reprezentanta. V našej implementácii je reprezentant triedy ekvivalencie citácia, ktorá má v diele vyplnených najviac polí, teba obsahuje najviac informácií o citujúcom diele. Reprezentant sa zobrazí používateľovi v prezentačnej vrstve. Množinu citačných zdrojov (CitationSource), z ktorých pochádzajú citácie v triede ekvivalencie (inými slovami kde všade sa citácia nachádza), získame volaním getSources().

Relácia závislosti použitá na modelovanie vzťahu podobnosti medzi citáciami je modelovaná triedou DependencyRelationOnCitations. Obsahuje množinu párov citácií, ktoré sú v relácii. Neobsahuje páry rovnakých citácií – reflexívnosť sa považuje za implicitnú (a skôr formálnu) a nie je praktické ju zahŕňať do implementácie. Pár citácií je modelovaný triedou CitationDependencyPair.

Vráťme sa k triede DependencyRelationOnCitations. Pár (C1, C2) pridáme metódou addDependencyPair(C1, C2), zmažeme metódou deleteDependencyPair(C1, C2). Množinu citácií, ktoré sú v páre s danou citáciou C získame volaním getPairMates(C). Zoznam všetkých párov získame volaním getPairs().

6.3 Algoritmus integrácie citácií

Algoritmus integrácie citácií pracuje v dvoch fázach:

1. Integrácia na báze hash hodnoty údajov o citácii
2. Integrácia na báze analýzy údajov o citácii expertnými pravidlami

Údaje o dielach v externých citačných databázach môžeme považovať za statické, t.j. v čase sa nemenia. Účel prvej fázy integrácie je identifikovať identitu diel na báze jednoznačnej hodnoty hash údajov o citujúcom diele a porovnanie s hash hodnotami existujúcich citácií v lokálnej databáze. Citácie, ktoré majú svoj ekvivalent medzi existujúcimi citáciami, ďalej nespracovávame. Identitu by, samozrejme, odhalila aj analýza expertnými pravidlami, ale tá je časovo rádovo náročnejšia. Integrácia na báze hash teda šetrí čas. Diela, ktoré sú z hľadiska hash hodnoty nové, integrujeme ďalej na báze analýzy údajov o diele expertnými pravidlami.

Ako sme spomínali, integrácia diel sa spustí volaním Integrator.integrate(). Najskôr zavedieme funkciu hash(c), kde c je objekt triedy Citation. Nech data(c) sú údaje o diele c.publication (reťazec znakov – textová reprezentácia diela). Nech source(c) Def= source.discoveredIn.source.id. Source(c) je vlastne identifikátor zdroja citácie. Nech hf(s) je jednoznačná hashovacia funkcia, ktorá zobrazí reťazec s na binárny reťazec. Potom hash(c) Def= hf(source(c)(data(c)), kde (je operátor zreťazenia textových reťazcov. Zreťazenie údajov o diele s identifikátorom zdroja ošetruje prípad, keď sa v rôznych zdrojoch nachádza citácia s identickými údajmi o citujúcom diele. Teraz môžeme formálne opísať funkčnosť metódy integrate() nasledovne:

Integrator.integrate(

inout ec : List<Citation>,

inout cdm : DeduplicationMetadata,

in nc : List<Citation>

) : List<CitationEquivalenceClass>

//integrácia na báze hash:

U := {n: n (nc (((e (ec)(hash(n) (hash(e))}

ec := ec (U

// U obsahuje citácie, ktorých hodnota hash nemá svoj ekvivalent medzi existujúcimi citáciami v ec
//Integrácia na báze expertných pravidiel:

oldEqClasses = cdm.identicals.getEquivalenceClasses();

for u in U do

for e in ec do

if u == e then continue;

sim = comparePublications(u.publication, e.publication);

if (sim == SimilarityRate.IDENTICAL)

cdm.identicals.addEquivalence(u, e);

else if (sim == SimilarityRate.SIMILAR)

cdm.identicals.addPair(u, e);

// - je množinový rozdiel

return cdm.identicals.getEquivalenceClasses() – oldEqClasses;

Logika expertných pravidiel je skrytá vo funkcii comparePublications(). Výsledok porovnávania všetkých atribútov publikácie (autori, názvy, ...) je jedna zo štyroch úrovní (typ SimilarityRate):

1. UNDEFINED – výsledok je nedefinovaný (napr. jedna z porovnávaných hodnôt je nedefinovaná)

2. DIFFERENT – porovnávané hodnoty sú rozdielne

3. SIMILAR – hodnoty sú podobné

4. IDENTICAL – hodnoty sú identické

Sú definované tieto porovnávacie funkcie:

· SimilarityRate comparePublications (Publication p1, Publication p2) – porovnáva dve publikácie

· SimilarityRate compareAuthorLists (List<Author> al1, List<Author> al2) – porovnáva zoznamy autorov diela

· SimilarityRate compareAuthors (Author a1, Author a2) – porovnáva jednotlivých autorov

· SimilarityRate compareTitles (String t1, String t2) – porovnáva názvy diel (resp. zdrojových dokumentov).

· SimilarityRate comparePageRanges (PageRange pr1, PageRange pr2) – porovnáva lokalizácie diela v zdrojovom dokumente

· SimilarityRate compareIntValues (Integer i1, Integer i2) – porovnáva celé čísla

Hodnota comparePublications(p1, p2) je definovaná nasledovne:

comparePublications(p1, p2) = cp(

compareAuthorLists(p1.authors, p2.authors),

compareTitles(p1.title, p2.title),

compareTitles(p1.source.title, p2.source.title),

comparePageRanges(p1.source.range, p2.source.range),

compareIntValues(p1.source.volume, p2.source.volume),

compareIntValues(p1.source.issue, p2.source.issue),

compareIntValues(p1.source.edition.pubYear, p2.source.edition.pubYear)

)

Funkcia cp() reprezentuje expertné pravidlá pre porovnávanie diel. Expertné pravidlá uvedieme až v záverečnej dokumentácii, keďže očakávame, že sa budú do značnej miery upravovať a vyvíjať vo fáze testovania systému.

Funkcia compareAuthorsLists() porovnáva zoznamy autorov pomocou funkcie compareAuthors(). Snaží sa nájsť dvojice čo najpodobnejších autorov v každom zozname. Do istej miery záleží na poradí autorov v zoznamoch. Definíciu tejto funkcie uvedieme tiež až vo finálnej dokumentácii z dôvodov rovnakých ako u predchádzajúcej funkcie.

6.4 Identifikácia autocitácií

Algoritmus identifikácie autocitácií je v tejto verzii systému založený na jednoduchom princípe porovnávania všetkých dvojíc autorov v citovanom a citujúcom diele. Na porovnávanie autorov sa využíva funkcia compareAuthors(), ktorú používa aj algoritmus integrácie diel na základe expertných pravidiel. Pripomíname, že funkcia compareAuthors() vracia 3 úrovne podobnosti (DIFFERENT, SIMILAR a IDENTICAL).

Nech PCiting je citujúca publikácia a nech PCited je citované dielo. Výsledok identifikácie autocitácie môže mať 3 úrovne:

1. NO_AUTOCIT - PCiting nie je autocitáciou na PCited.

2. POTENTIAL_AUTOCIT - PCiting je možnou autocitáciou. Jeden alebo viac párov autorov sú podobní (SIMILAR). Žiadny dvaja autori nie sú identickí.

3. AUTOCIT - PCiting je autocitáciou na PCited.

Ďalej nech auth(P) je množina autorov diela P. Formálne môžeme algoritmus identifikácie autocitácií opísať nasledovne:

isAutocitation(PCiting, PCited) ({NO_AUTOCIT, POTENTIAL_AUTOCIT, AUTOCIT}

{

numSimilar = 0;

((aCiting, aCited) (auth(PCiting) (auth(PCited)

{

if (compareAuthors(aCiting, aCited) == IDENTICAL)

return AUTOCIT;

else if (compareAuthors(aCiting, aCited) == SIMILAR)

numSimilar := numSimilar + 1;

}

if(numSimilar > 0)

return POTENTIAL_AUTOCIT;

return NO_AUTOCIT;

}

Algoritmus je veľmi jednoduchý. Neuvažuje variantné formy mien autorov (preklepy v menách autorov a pod.). Zakomponovanie pracovania variantných mien autorov sme identifikovali ako jednu z hlavných možností rozširovania systému v budúcnosti.

7 Import/export z/do CREPČ XML

Táto kapitola opisuje modul systému, ktorý je zodpovedný za importovanie údajov z CREPČ XML súboru do nášho systému a ich spätný export používateľovi vo formáte už vyššie spomenutého XML súboru.

Pred samotnou implementáciou tohto modulu bolo potrebné vyriešiť a určiť, aký spôsob komunikácie, resp. mapovania XML súborov na JAVA objekty a naspäť, bude náš systém využívať. Prvá možnosť bola použiť na prácu s obsahom XML súboru parsery poskytované technológiou JAXP (Java API for XML Processing). Konkrétne sa jednalo o SAX parser (Simple API for XML) a DOM parser (Document Object Model). SAX parser funguje na princípe postupného čítania a priebežného spracovania jednotlivých elementov XML súboru. Na priebežné čítanie XML súborov (aj veľkých) je tento parser ideálny. Je však potrebné implementovať triedu, ktorá priebežne spracováva elementy načítavané parserom. Parser založený na DOM API (rozhranie pre objektový popis XML súboru) načítava obsah celého súboru XML naraz do pamäte vo forme objektov DOM tried. Ani jeden z týchto parserov nie je pre naše účely vhodný, keďže náš systém má umožňovať používateľom import XML súborov aj s väčším objemom dát. Druhá možnosť bola použiť technológiu JAXB (Java Architecture for XML Binding), ktorá uľahčuje prístup k XML dokumentom. Pri prístupe k obsahu XML dokumentu pomocou tejto technológie je potrebné vykonať dva kroky:

· Namapovať schému daného XML súboru na množinu Java tried reprezentujúcich danú schému

· „unmarshal“ XML dokument do Java objektov, ktoré reprezentujú obsah a organizáciu elementov XML dokumentu

Po vykonaní druhého kroku tak máme možnosť pracovať s dátami XML dokumentu práve pomocou jednoduchej manipulácie s Java objektmi. Nie je tu potrebné vytvárať a používať žiadne parsery a taktiež implementovať rôzne handlery. Práve z tohto dôvodu sme na vyriešenie problému spracovania XML dokumentov použili práve túto technológiu. Tu treba podotknúť, že JAXB technológia umožňuje aj spätnú transformáciu Java tried na XML dokument platný voči schéme, ktorá ho popisuje. Pri vytváraní XML dokumentu pomocou tejto technológie je potrebné vykonať tieto kroky:

· Namapovať schému daného XML súboru na množinu Java tried reprezentujúcich danú schému

· Vytvoriť stromovú štruktúru dát pomocou Java objektov

· „marshal“ túto stromovú štruktúru do XML dokumentu
7.1 Štruktúra modulu

V tejto časti opíšeme koncepciu importu/exportu XML súboru do/z nášho vytváraného systému a spôsob ukladania aktuálnej verzie.

Modul pozostáva z týchto štyroch častí, ktorých funkčnosť opíšeme nižšie:

· Generated

· Input

· Output

· XMLDB

7.1.1 Generated

Táto časť modulu obsahuje Java triedy, ktoré boli vygenerované pomocou JAXB technológie, a ktoré slúžia pri transformácii z XML do Javy a späť. Triedy sme získali aplikovaním prvého kroku spomenutého v časti, ktorá hovorila o prístupe k obsahu XML dokumentu pomocou tejto technológie. Vzhľadom na to, že túto časť modulu tvorí väčší počet generovaných tried, nebudeme sa nimi bližšie zaoberať. Spomenieme iba triedu ObjectFactory, ktorá obsahuje metódy na generovanie (vytváranie) inštancií generovaných tried, pomocou ktorých sa vytvára objektová reprezentácia XML dokumentu.

7.1.2 Input

Táto časť modulu obsahuje dve triedy, CrepcToJavaTransformer a StorageManager. Prvá zo spomínaných tried poskytuje jednak metódu, pomocou ktorej je možné získať zo súboru na vstupe list objektov typu SearchSession, a metódu, ktorá umožňuje z aktuálnej používateľovej verzie XML CREPČ dokumentu uloženého v XML databáze vytvoriť objekt triedy CrecKolekcia, ktorá je súčasťou vygenerovanej množiny tried vo vyššie spomenutej časti Generated. Tento objekt predstavuje v analógii mapovania XML dokumentu na Java objekty celý XML dokument. Druhá zo spomínaných tried sa stará o manažovanie používateľovho úložiska pre XML CREP4 dokumenty a taktiež poskytuje metódy na výber a vloženie XML dokumentu do úložiska konkrétneho používateľa. Táto trieda na komunikáciu s XML databázou používa objekt triedy XMLDBManager, ktorý je súčasťou časti Output.

7.1.3 Output

Obsahuje tri triedy JavaToCrepcTransformer, Updater a DataZaznamComparator. Prvá trieda obsahuje metódu, ktorá z listu objektov triedy SearchSession vytvorí objekt CrepcKolekcia, ktorý predstavuje celý XML dokument. Vstupným parametrom tejto metódy je objekt User, ktorý predstavuje prihláseného používateľa a práve z ktorého je možné získať list objektov typu SearchSession, ktorý predstavuje aktuálny stav citácií v lokálnej databáze. Okrem tejto metódy trieda obsahuje aj metódy na vytvorenie inštancie typ File z objektu CrepcKolekcia. Tieto metódy si využívané triedou Updater. Ako už názov hovorí, trieda sa stará o aktualizáciu používateľovho XML CREPČ dokumentu, ktorý je uložený v XML databáze. Pri vkladaní aktuálnej verzie XML dokumentu využíva inštanciu triedy StorageManager. Vzhľadom na to, že používateľ pri práci so systémom má možnosť hľadať citácie aj k vlastne vytvoreným dielam a nie len k tým, ktoré boli obsiahnuté v XML CREPČ dokumente, je potrebné zabezpečiť integráciu novo pridaných diel a ich citácií s tými existujúcimi, ktoré sme získali z XML dokumentu. Práve túto úlohu rieši metóda integrate() triedy Updater, ktorej vstupnými parametrami sú dva objekty typu CrepcKolekcia. Prvý z nich predstavuje objektovú reprezentáciu najaktuálnejšej verzie XML CREPČ dokumentu uloženého v XML databáze. Druhý objekt predstavuje taktiež objektovú reprezentáciu XML dokumentu, ale tento objekt sa vytvára z listu objektov typu SearchSession z triedy User, ktorý obsahuje už aj novo vytvorené diela a poprípade aj citácie k nim, ak bolo vykonané nové vyhľadávanie. Pri integrácii sa využíva trieda DataZaznamComparator predstavujúca akési pravidlo porovnávania dvoch objektov typu DataZaznam, ktoré v analógii mapovania na XML CREPČ dokument predstavuje jedno konkrétne dielo zo zoznamu všetkých diel obsiahnutých v XML dokumente.

7.1.4 XMLDB

Ako už názov prezrádza, táto časť sa stará o komunikáciu StorageManagera s XML databázou slúžiacou na ukladanie CREPČ XML dokumentov jednotlivých používateľov. Trieda poskytuje jednak metódy na vytváranie, premenovanie a mazanie používateľových kolekcií, metódy na získanie a uloženie XML súboru do používateľovej kolekcie a ďalšie metódy, ktoré súvisia a sú potrebné pre správnu komunikáciu s databázou. Na ukladanie dát sme použili eXist open source natívnu XML databázu založenú na hierarchickom modeli.

7.1.5 Schéma modulu

Spôsob, ako komunikujú jednotlivé časti tohto modulu a modul s vnútornou reprezentáciou vytváraného systému, môžeme vidieť na obrázku nižšie.

[image: image22.emf]GENERATED

XMLDB

OUTPUT

INPUT

XML Schema

Binding

Compiler

Generované

triedy

JAXB API

unmarshal

marshal

XML dokument

Objektová

reprezentácia XML

dokumentu

Vnútorná

reprezentácia

eXIst XML DB

S

t

o

r

a

g

e

M

a

n

a

g

e

r

Obr. 7‑1: Schéma importu a exportu CREPČ XML

8 Aplikačná logika

Aplikačná logika spája všetky moduly systému a jej hlavnou úlohou je transformovať požiadavky prezentačnej vrstvy za účelom vykonania požadovanej akcie. Ide hlavne o získavanie a ukladanie požadovaných dát, s ktorými prezentačná vrstva pracuje. Obsahuje funkcie na vytváranie používateľa, editáciu a mazanie, na verifikáciu prihlasovacích údajov. Taktiež obsahuje funkcie na zadávanie diela, mazanie diela, editáciu diela, funkcie na vyhľadávanie citácií k dielu, na zobrazenie vybraných diel a ich citácií. Citácie nájdené pomocou integrátora uloží do databázy. Zoznam prejde filtrom, ktorého úlohou je vyhľadať autocitácie. Nájdené autocitácie označí aj v databáze (atribút Autocitácia entity Citácia). Ak aplikačná logika filtra nevie rozhodnúť, či ide o autocitáciu, označí citáciu ako potenciálnu autocitáciu (atribút Potenciálna autocitácia entity Citácia).
Funkcie Aplikačnej logiky by sa dali rozdeliť do nasledovných kategórii, ktoré si opíšeme nižšie:

· Používateľské funkcie

· Funkcie na prácu s publikáciami

· Funkcie na prácu s citáciami

8.1 Používateľské funkcie

Funkcia registerUser

	Hlavička funkcie:

	public static boolean registerUser(
 String login,
 String password,
 String titlesBefore,
 String firstName,
 String lastName,
 String email,
 String titlesAfter,
 String phoneNumber,
 String employer
)

	Popis:

	Táto funkcia prijíma ako argumenty používateľské údaje daného používateľa zadané v prezentačnej vrstve a registruje ho v systéme vytvorením záznamu v databáze. Používateľské heslo je v databáze uchovávane ako hash reťazca vytvoreného spojením používateľského mena (login) a hesla (password). Na generovanie samotného hashu z reťazca slúži funkcia genPwdHash.

	Návratová hodnota

	V prípade úspešnej registrácie používateľa vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia loginUser

	Hlavička funkcie:

	public static boolean loginUser(String login,String password)

	Popis:

	Funkcia, ktorá kontroluje správnosť prihlasovacích údajov používateľa zadaných v prezentačnej vrstve s údajmi v databáze. Argumenty tejto funkcie sú: prihlasovacie meno (login) a heslo(password).

	Návratová hodnota

	V prípade zhody zadaných údajov s tými v databáze vracia funkcia hodnotu true. V prípade nesprávnosti prihlasovacích údajov vracia false, a výskyte chyby vracia výnimku a hodnotu false.

Funkcia editUser

	Hlavička funkcie:

	public static boolean editUser(

 String login,

 String password,

 String titlesBefore,

 String firstName,

 String lastName,

 String email,

 String titlesAfter,

 String phoneNumber,

 String employer

)

	Popis:

	Táto funkcia pracuje úplne rovnako ako funkcia registerUser s tým rozdielom, že používateľa na novo nevytvára, ale len upravuje.

	Návratová hodnota

	V prípade úspešnej editácie používateľa vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia deleteUser

	Hlavička funkcie:

	public static boolean deleteUser(String login)

	Popis:

	Funkcia slúžiaca na mazanie konkrétneho používateľa, kde je ako argument funkcie prihlasovacie meno (login) používateľa, ktorého chceme zmazať.

	Návratová hodnota

	V prípade úspešného zmazania používateľa vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia genPwdHash

	Hlavička funkcie:

	private static String genPwdHash(String pwdString)

	Popis:

	Slúži na generovanie hashu používateľského hesla. Používateľské heslo, ktoré je ako argument funkcie, je v databáze uchovávane ako hash reťazca vytvoreného spojením používateľského mena (login) a hesla (password). Na generovanie hashu sa využíva algoritmus SHA1.

	Návratová hodnota

	Funkcia vracia vygenerovaný hash reťazec.

Funkcia getUser

	Hlavička funkcie:

	public static User getUser(String login)

	Popis:

	Funkcia, ktorá vyberá inštanciu konkrétneho používateľa, ktorého prihlasovacie meno je ako argument, z databázy. Táto funkcia má okrem širokého využitia vo funkciách aplikačnej logiky využitie aj v prezentačnej vrstve pri potrebe zobrazovania používateľských údajov.

	Návratová hodnota

	Funkcia vracia inštanciu konkrétneho používateľa triedy User z databázy, v prípade výskytu chyby vracia hodnotu null.

8.2 Funkcie na prácu s publikáciami

Funkcia addPublication
	Hlavička funkcie:

	public static boolean addPublication(

String login,

String pub_title,

String source_title,

String subtitle,

ArrayList<Author> pub_authors,

ArrayList<Author> source_authors,

String pubEditionCountry,

String pubEditionPlace,

String pubEditionPublisher,

int pubEditionPubYear,

String sourceEditionCountry,

String sourceEditionPlace,

String sourceEditionPublisher,

int sourceEditionPubYear,

int numPages,

String pubSeriesName,

String pubSeriesNazovCasti,

String pubSeriesOznacenieCasti,

String sourceSeriesName,

String sourceSeriesNazovCasti,

String sourceSeriesOznacenieCasti,

String pubStdNumbersISBN,

String pubStdNumbersISSN,

String sourceStdNumbersISBN,

String sourceStdNumbersISSN,

int PageRangeStartPage,

int PageRangeEndPage,

int SourceIssue,

int SourceVolume,

String url

)

	Popis:

	Funkcia, ktorá pridáva novú publikáciu pre konkrétneho používateľa, ktorého prihlasovacie meno je ako argument funkcie. Pridanie sa uskutočňuje vytvorením novej SearchSession a jej následným pridaním do listu SearchSession používateľa. Povinné položky pre pridanie diela a im zodpovedajúce argumenty funkcie sú Autori (zadavaní vo forme listu triedy Author) a názov diela (pub_title). Ostatné argumenty funkcie sú nepovinné a v prípade ich nezadania v prezentačnej vrstve sa tieto argumenty zadávajú do funkcie ako null pre typ String, pre typ int ako hodnota -1, a pre rok vydania publikácie pubEditionPubYear, a rok vydania zdroja sourceEditionPubYear je to hodnota 0. Po úspešnom pridaní publikácie sa ešte zavolá funkcia exportToCrepcXML, ktorá aktualizuje výstupný používateľov CREPČ XML súbor.

	Návratová hodnota

	V prípade úspešného pridania publikácie vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia deletePublication

	Hlavička funkcie:

	public static boolean deletePublication(String login,int ID)

	Popis:

	Funkcia, ktorá zmaže konkrétnu publikáciu používateľa na základe jej ID. Ako argumenty tejto funkcie je prihlasovacie meno používateľa, ktorého publikáciu chceme zmazať, a jej ID v databáze.

	Návratová hodnota

	V prípade úspešného zmazania publikácie vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia getPublications

	Hlavička funkcie:

	public static ArrayList<PublicationContainer> getPublications(String login)

	Popis argumentov:

	Funkcia vracia všetky publikácie zvoleného používateľa, ktorého používateľské meno je ako argument. Funkcia vracia ArrayList triedy PublicationContainer, ktorá okrem publikácie a jej ID uchováva aj množstvo nájdených citácií, dátum posledného vyhľadávania a slúži tak na prehľadnejšie zoskupenie informácií o dielach pre prezentačnú vrstvu. V prípade chyby vracia táto funkcia hodnotu null.

Funkcia exportToCrepcXML

	Hlavička funkcie:

	public static void exportToCrepcXML(String login)

	Popis:

	Funkcia exportuje všetky publikácie vrátane prislúchajúcich citácií zvoleného používateľa, ktorého používateľské meno je ako argument. Táto funkcia využíva funkcie z modulu CREPČ opísaného v kapitole 7.

Funkcia updateCrepcXML

	Hlavička funkcie:

	public static boolean updateCrepcXML(String login,String dir)

	Popis:

	Funkcia, ktorá slúži na import publikácií pre konkrétneho používateľa z CREPČ XML súboru a následnú integráciu so zoznamom publikáciami používateľa. Táto funkcia využíva funkcie z modulu CREPČ opísaného v kapitole 7.

	Návratová hodnota

	V prípade úspešného importu publikácií a ich integrácie s používateľovým zoznamom publikácií vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false

8.3 Funkcie na prácu s citáciami

Funkcia search
	Hlavička funkcie:

	public static boolean search(String login,int ID,String AdapterChoice)

	Popis:

	Funkcia, ktorá pre konkrétne dielo/zvoleného používateľa, vyhľadá v zvolených citačných databázach citácie. Argumentom AdapterChoice vyberáme konkrétnu citačnú databázu. Pre vyhľadávanie vo WOS je hodnota argumentu “WOS”, pre vyhľadávanie v databázi SCOPUS je hodnota argumentu “SCOPUS“ a pre vyhľadávanie v obidvoch citačných databázach je nutné zadať ako hodnotu argumentu “BOTH“. Po vyhľadaní citácií sú nové výsledky zintegrované a deduplikované triedou Integrator s pôvodnými údajmi z databázy a vytvorené relácie podobností(Similarity relations). Následne sú identifikované autocitácie a možné autocitácie, pokiaľ používateľ nenastavil autocitáciu sám. Nakoniec sa ešte zavolá funkcia exportToCrepcXML, ktorá aktualizuje výstupný používateľov CREPČ XML súbor.

	Návratová hodnota

	V prípade úspešného vykonania funkcie vracia true, v prípade neúspechu vracia false, a pri výskyte chyby vracia výnimku a hodnotu false.

Funkcia getCitations

	Hlavička funkcie:

	public static ArrayList<CitationContainer> getCitations(String login,int ID)

	Popis argumentov:

	Funkcia vracia všetky citácie nájdené pre konkrétnu publikáciu zvoleného používateľa. Funkcia vracia ArrayList triedy CitationContainer, ktorá okrem citácie uchováva aj jej ID v databáze a slúži tak na prehľadnejšie zoskupenie informácií o citáciách na dané dielo pre prezentačnú vrstvu. V prípade chyby vracia táto funkcia hodnotu null.

9 Prezentačná vrstva

Na prezentáciu údajov sa využíva technológia JSP (Java Servlet Pages). JSP dáta obsahujú v minimálnom rozsahu aplikačnú logiku, s výnimkou logiky potrebnej na samotné prezentovanie dokumentov. Všetky funkcie potrebné pre prácu s dátami sa využívajú z podsystému aplikačnej logiky. Ako kontajner pre túto vrstvu je použitý všeobecne rozšírený a pre produkčné systémy dostatočne stabilný JSP a servlet kontajner TOMCAT.

JSP súbory sú vlastne HTML stránky, do ktorých sú vložené špeciálne tagy obsahujúce javovský zdrojový kód. Tento kód potom vytvára dynamický obsah stránky. HTML stránka sa v tomto prípade píše bežným spôsobom, následne sa uzavriete kód určený pre dynamickú časť do špeciálnych značiek (tagov - väčšina z nich začína <% a končí %>). Použiť JSP je vhodné hlavne vtedy, keď väčšiu časť stránky tvorí statický obsah. V opačnom prípade je vhodné použiť na vytváranie stránok technológiu servletov.

Aplikačný server -Apache Tomcat:
Implementuje Java Servlet a JavaServerPages (JSP) špecifikácie umožňujúce prostrediu pre Java kódy zabezpečovať spoluprácu s webovým serverom. Tomcat obsahuje svoj vlastný interný HTTP server. Je rýchly a nenáročný na výkon, ale treba vyvinúť väčšie úsilie v prípade konfigurácie tohto servera. Je možné ho použiť samostatne (standalone), alebo ho integrovať do servera Apache. Je zdarma a je možné ho stiahnuť z http://jakarta.apache.org/
9.1 Princíp činnosti

Zdrojový kód stránky JSP je prekladaný na servlet a následne kompilovaný. Výsledkom je servlet, ktorý generuje HTML. To je poslané klientovi, ako odpoveď na jeho požiadavku.

1. Používateľ požiada o webovú stránku, ktorá bola vytvorená ako JSP. Klient vytvorí požiadavku (request) a smeruje ju cez sieť na server.

2. Požiadavka je nasmerovaná na príslušný web server.

3. Web server zistí, že požadovaný súbor je špeciálny, pretože má koncovku "jsp". Preto presmeruje JSP súbor do JSP Servlet stroja.

4. V prípade, že tento súbor bol volaný prvýkrát, JSP stroj ho prekontroluje. V opačnom prípade pokračuje bodom 7.

5. V ďalšom kroku je vygenerovaný špeciálny servlet vytvorený na základe súboru JSP. Celé statické HTML je uložené v out.println() príkazoch.

6. Zdrojový kód servletu je skompilovaný a je vytvorený ".class" súbor.

7. Je vytvorená inštancia servletu a zavolajú sa metódy init() a service().

8. Výstupom zo servletu je HTML, ktoré je poslané cez sieť.

9. Používateľovi sa zobrazia výsledky.
[image: image23.png]Web Server

= -y

Web Browser JsP
1 podiziaa ctiatake posan| St
e |
3 8tborj posiany do sroja
o ptzins M
hmw J5p Serviet aro)
(Enine)
4 Parsing J5P sdbonu
RIUERET 5 Vigenerosarie zdro
(NTRANET) oo ks seniets

6 Kompilsciaseriety
Storanie: dass
Zikor

7 \yhorsnieinitancie

& HIVL (wjstup 20 serdete) heren

Obr. 9-1: Schéma prezentačnej vrstvy

9.2 Používateľské relácie

Na identifikáciu používateľa aj pri viacerých nezávislých požiadavkách sa používajú session. Obsahujú stavové informácie a sú realizované pomocou cookies. Session sú v Jave reprezentované ako samostatná trieda. Na vytvorenie session slúži metóda getSession() rozhrania HttpServletRequest. Na manipuláciu so session sa používajú getAttribute(), setAttribute(), removeAttribute(). Session sa zneplatňujú pomocou invalidate().

9.3 Implementácia

Prezentačná vrstva je implementovaná v nasledujúcich JSP, pričom každý obsahuje aj svoj servlet, ktorého názov je zhodný s JSP. Pri implementácii sme sa prioritne zamerali na funkcionalitu. Preto grafická stránka je vytvorená len na úrovni, ktorá je potrebná pre zobrazenie dát. Pri práci na prezentačnej vrstve v budúcnosti by bolo preto potrebné používateľské prostredie upraviť podľa štandardov, pridať pomocné texty, pomoc, tlačidlá a podobne.
AddCitation.jsp - slúži na ručné pridanie vlastnej citácie pomocou formulára
AddPublication.jsp – slúži na ručné pridanie diela pomocou formulára
AuthorsList.jsp – správa autorov, kde je možné k dielu pridať autorov
CitationsList.jsp – zoznam citácií
EditCitation.jsp – možnosť upraviť citáciu pomocou formulára vyplnením údajov k citácii a k dielu
EditProfile.jsp – možnosť zobrazenia a upravenia profilu používateľa
EditPublication.jsp – úprava diela pomocou formulára
ImportExport.jsp – možnosť importovať súbor vo formáte CREPČ XML, alebo exportovať diela do súboru
Login.jsp – prihlasovanie do systému
PublicationsList.jsp – zobrazenie diel, ktoré má používateľ v systéme uložené
Registration.jsp – registrácia nových používateľov do systému
9.4 Vývojový diagram stránok
[image: image24.png]Prihlasovacia
stranka]

_//\

Zaregistrovany

7Y

-_— vy
Prihlasenie

Registraéna

stranka

&

Registrovat sa

Stranka Upravy
vybranej citacie

—

S~

Stranka pre
pridanie citacie

S~

—

ano
S AN
Hlavna stranka — UmozZnenie navratu z jednotlivych stranok na hlavnu
zobrazenie
| zoznamudiel [T TTTTTTTTTTTTTTTTTTTTTTTooTTToon T T T T T TT T
| i
= | :
| i
A A
]
v v v | i v v
| i
i & Vyhladat citacie Zobrazit citaciu } | Importovat/ Upravit
Upravit vybrané pre dané dielo / 5 i | | portovar 4 P .l
dielo y pre vybrané dielo | | Exportovat subor pouzivatelov profil
obnovit ! !
! 1
| i
| i
| 1
v v ! i v v
Stranka Gpravy Strankaso i ! Stranka pre Stranka
diela __p| Zoznamom citacii | | 1_| import/export zobrazujuca profil
pre vybrané dielo suborov + moznosti jeho |-
— W e N oy |
~_
v v v v
Uprav_n 'vybranu Pridat’ dielu citaciu ImpoyﬂExport UloZenie zmien
citaciu suboru
A 4 A 4

Obr. 9-2: Stavový diagram stránok

10 Testovanie systému

Systém testovali všetci členovia tímu priebežne a na základe pripomienok boli vykonávané úpravy vo funkcionalite a grafickom používateľskom rozhraní.

Testovanie systému prebiehalo najprv v úvodnej fáze implementácie, v období, keď nebolo vytvorené používateľské rozhranie. Po vytvorení používateľského rozhrania a implementovaní novej funkcionality bola táto funkcionalita otestovaná iným členom /členmi tímu. Podarilo sa nám odhaliť mnoho chýb, ktoré vznikli aj v dôsledku nedorozumení. Vďaka vedúcej tímu Ing. Andrejčíkovej sa podarilo vybaviť vzorku dát vo formáte CREPČ. Import sme testovali na vzorke 2008fiit.xml a 2009fiit.xml, pričom oba súbory boli bezproblémovo spracované a uložené do databázy. Akceptačné testy neboli vytvárané z dôvodu riešenia chýb, ktoré sú opísané v nasledujúcej kapitole.

11 Technické problémy vo fáze implementácie a integrácie produktu

V tejto kapitole opíšeme technické problémy, ktoré sa vyskytli vo fáze implementácie produktu. Obsah tejto kapitoly je určený pre prípadných pokračovateľov v tomto projekte.

Prvé problémy sa vyskytli v súvislosti s perzistenciou objektov prostredníctvom technológie Intersystems Jalapeño. Pri istých objektových štruktúrach jazyka Java vytvoril generátor databázovej schémy nefunkčnú schému (resp. nefunkčnú časť schémy) bez ohlásenia chyby resp. akéhokoľvek varovania. Príkladmi takýchto štruktúr sú polia perzistentných tried implementujúce rozhranie typu java.util.Map. Vytvorenie a kompilácia databázovej schémy prebehla úspešne (dokonca sa vygeneroval aj príslušný atribút). Avšak vygenerovaný atribút v databáze mal odlišné správanie ako požadované (mapa). Pôvod chyby bolo potom veľmi ťažké odhaliť (aj vďaka nízkej výpovednej hodnote chybových hlásení systému Jalapeño). Ich diagnostika nás stála nemalé úsilie.

Tiež je potrebné si uvedomiť, že polia typu java.util.List sa pri ukladaní do databázy považujú za prázdne aj keď je objekt typu java.util.List vytvorený (ale neobsahuje žiadne prvky).

Uvedené problémy by zrejme nenastali, ak by generovanie schémy bolo zdokumentované jasnejšie v dokumentácii systému Caché. Taktiež výpisy zásobníka pri výnimke počas behu aplikácie vo väčšine prípadov nič nehovoria o povahe a pôvode chyby (sú skôr internej povahy).

Pri implementovaní importu a exportu súborov nastal problém s ukladaním dát do databázy. Tento problém mal veľký dopad na funkcionalitu, ktorú sa nám nepodarilo doimplementovať z dôvodu hľadania chyby(cca 14 dní). Po prekontrolovaní ciest k databáze sa nám podarilo problém vyriešiť. Pri pokračovaní na tomto projekte treba správne nastaviť v config/existDB.properties všetky potrebné údaje. Taktiež je potrebné mať správne nastavené cesty ku Tomcat adresáru v Crepc.Output a to konkrétne premenné uploadsPath a toUpdatePath.
Všetky Jsp súbory sú vytvárané pre cestu v apache tomcat /Tim16Jsp, ktorú treba dodržať a preto pri importovaní war súboru musí mať export projektu názov Tim16Jsp.war
12 Záver a zhodnotenie

Po dvoch semestroch spoločnej práce je vhodné zhodnotiť naše úsilie. Produkt vznikal ako práca na tímovom projekte. Všetci brali svoju úlohu v tíme zodpovedne a snažili sa plniť úlohy na čas o čom svedčí aj robustný rozsah implementácie výsledného produktu. Pri práci sme sa naučili spolupracovať, rozdeľovať si úlohy, konzultovať a diskutovať o problémoch, ktoré pri vývoji vznikali. Tímový projekt bol pre všetkých veľkým prínosom z hľadiska skúseností a priblížil nám oblasť, s ktorou je možné sa stretnúť v praxi.

Cieľom tohto projektu bolo navrhnúť a implementovať aplikáciu umožňujúcu automatické vyhľadávanie ohlasov (citácií) na zadané diela. Používateľ zadá požiadavku vo forme bibliografického zoznamu diel. Systém vyhľadá na tieto diela citácie v databázach Web of Science a Scopus. Následne (v čo najväčšej miere automaticky) odstráni duplicitné záznamy a autocitácie. Citácie na zadané diela potom používateľovi vo vhodnej forme prezentuje. Cieľom projektu bolo zjednodušiť a zautomatizovať proces zberu ohlasov.
Výsledný produkt nespĺňa všetky pôvodne špecifikované funkčnosti (špecifikácia – kap. 2, zmeny v špecifikácii – kap. 5). Ako hlavný dôvod sme identifikovali neočakávané problémy, ktoré sa vyskytli vo fáze implementácie projektu. Opis problémov uvádzame v kapitole 10. Rozsah predmetu Tímový projekt nie je z nášho pohľadu dostatočný na detailné naštudovanie a odskúšanie nových technológií, z čoho pramení vysoká neurčitosť pri odhadovaní trvania úloh.

Aj kvôli spomínaným neočakávaným problémom počas implementácie a integrácie spôsobili, že sme do termínu odovzdania projektu nestihli uskutočniť fázu integračného testovania produktu ani používateľské testovanie. Jednotlivé samostatné súčasti systému sme overovali iba počas implementácie.
Systém nevyužíva naplno potenciál implementovaného integrátora. Konkrétne, používateľovi nevizualizuje informáciu o citáciách identifikovaných ako podobných (relácia podobnosti medzi citáciami).

Výsledný systém je plne modulárny a v prípade potreby pridať ďalšiu citačnú databázu je potrebné implementovať adaptér na komunikáciu s webovou službou, ktorú poskytuje citačná databáza.

Implementovaný systém na vyhľadávanie citácií je po otestovaní a skontrolovaní plne funkčný. Avšak aby bol schopný nasadenia do praxe, bolo by potrebné doplniť ďalšie vlastnosti, a to najmä funkcionalitu do prezentačnej vrstvy a prepracovať grafickú stránku. Od začiatku projektu bol jeho vývoj smerovaný tak, aby bol čo najľahšie rozšíriteľný a dal sa prispôsobiť požiadavkám.

Do budúcnosti by malo zmysel sa zamyslieť napríklad nad komplexnejšou správou používateľov systému, zlepšiť registráciu dorobením Captcha reťazca, overovanie emailu a podobne. Možnosti, ktoré v systéme naozaj chýbajú, sa zistia až pri používaní skutočnými používateľmi, pre ktorých bol nástroj vyvíjaný. Z nášho pohľadu môžeme projekt zhodnotiť ako úspešný a schopný ďalšieho “rastu”.

13 Prílohy

Príloha A: Inštalačná príručka

Táto kapitola dokumentu popisuje ako správne nainštalovať vytvorený systém, a aké sú jeho systémové požiadavky.
A.1 Systémové požiadavky

Výsledný produkt pre svoj správny beh potrebuje, aby boli na serveri (popr. osobnom počítači), kde bude prevádzkovaný, dostupné nasledujúce komponenty:

· Apache Tomcat verzia 6.0 alebo vyššia (odporúčame zip verziu, nie msi installer, nakoľko s ňou sa nám projekt nepodarilo spustiť)
· databáza Caché verzia 2008.2.0.626.0 alebo vyššia

· Java Runtime Environment (JRE) doporučujeme verziu JRE 6
· Exist databáza 1.2.4
Java (JRE a JDK)

· doporučujeme stiahnuť verziu JRE 6 a JDK z oficiálnych stránok, alebo ich nainštalovať z priloženého média
Exist databáza

· z inštalačného média nainštalovať Exist databázu
· vybrať cestu k nainštalovanému JDK
· vybrať všetky ponúkané komponenty
· databáza bude po inštalácii bežať na porte 8080
Caché
· Nainštalovať databázu Caché z priloženého média z adresára Install.
· vytvoriť databázu v System Management Portal s názvom CII
· Home/Configuration/Namespaces/Create New Database

· Zadať názov DB “CII” a následne kliknúť na finish

[image: image25.png]@ Database Wizard - Mozilla Firefox

[

B (£ e ocahont772/cp/ /g ity tbsizard e Temare-0aSNAMEPAC 7Bl 47

Database Wizard

This wizard will help you create a new database.

Enter the name of your |
database:

Database directory:

You may create an Encrypted Database if Encryption is activated.
Encrypt Database? || (Encryption is not activated)

<Back J| Ned> J|Fiish

Hotovo

Obr.1: Vytvorenie databázy

· vytvoriť namespace v System Management Portal s názvom CII

· Home/Configuration/Namespaces/Create New Namespace

· Select an existing database: CII

· Save

[image: image26.png]INTERSYSTEMS e omesee

Home | About | Help | Logout

Use the form below to create a new namespace:

Name of the namespace:

The default database for this namespace is a ©® Local Database
Remote Database

Select an existing database: USER - c:intersystems\cache\mgriuser| -

Create a default CSP application for this namespace|

Obr.2: Vytvorenie namespace

· Home/Classes/Import a následne naimportovať schému z priloženého média z adresára Install/schema

[image: image27.png]INTERSYSTEMS

Home | About | Help | Logout

Import Classes

Licensed to: Cache Evaluation

Import classes into namespace CII:

Enter the path and name of the import

CinterSystems\Cache\Mgr\Userimportxmi

[ElLoad all classes from directory

After selec

ng a file, press Open to view the contents of the file:

Open | {'@ open - Mosilla Firfox

it http/localhost57772/csp/sys/UtiFileSelect.csp?SNAMESPACE=CII&Dir:

Lookiin: CinterSystems\Cache\MgrUser

File name: | CIinterSystems|Cache\Mgr\Useimportxmi
File of type: XML Files (*xmi) -

0K

" Prebera a1 sibor (Zostavajici & niekolko sekind) _ 4°

Obr.3: Importovanie schémy
Apache Tomcat
- rozbaliť zip súbor na disk a nastaviť port v adresári Conf/server.xml na 80
- v Conf/tomcat-users.xml sa musí nachádzať vytvorený používateľ:
<?xml version='1.0' encoding='utf-8'?>

<tomcat-users>

<!--

<role rolename="tomcat"/>

<role rolename="role1"/>

<user username="tomcat" password="tomcat" roles="tomcat"/>

<user username="both" password="tomcat" roles="tomcat,role1"/>

<user username="role1" password="tomcat" roles="role1"/>

-->

</tomcat-users>

- spustiť Apache Tomcat cez Bin/startup.bat

- otvoriť webstránku http://localhost a cez management portal uploadnuť z priloženého média súbor Tim16Jsp.war

- otestovať, či sa načíta stránka http://localhost/Tim16Jsp

A.2 Konfiguračné súbory adaptérov

V prílohe uvádzame implementované možnosti konfigurácie adaptérov externých citačných databáz. Systém obsahuje implementované adaptéry webových služieb databáz Scopus a Web of Science. Konfiguračné súbory sú postavené na princípe Java Properties. Súbory sú riadkovo orientované. Riadok má tvar:

<Názov atribútu> = <hodnota atribútu>

Znaky nasledujúce znak ‘#’ až do konca riadku sa považujú za komentáre.

Názov konfiguračného súboru adaptéra má všeobecný tvar:
<ID adaptéra>_adapter.conf

A.2.1 Konfigurácia adaptéra Web of Science

Konfiguračný súbor sa nazýva WOS_adapter.conf.

	Atribút
	Doména
	Význam

	host
	URL
	Doménové meno služby.

	port
	0-65535
	Cieľový port služby.

	dump
	{0,1}
	Povolenie (1) generovania kontrolných výpisov

	window
	Celé číslo
	Počet citácií stiahnutých v jednom kroku

A.2.2 Konfigurácia adaptéra Scopus

Konfiguračný súbor sa nazýva Scopus_adapter.conf
	Atribút
	Doména
	Význam

	consumer
	String
	Štandardné autentifikačné údaje na prístup k webovej službe

	consumer_client
	String
	

	req_id
	String
	

	service
	URL
	URL webovej služby

	dump
	{0,1}
	Povolenie (1) generovania kontrolných výpisov

	window
	Celé číslo
	Počet citácií stiahnutých v jednom kroku

Príloha B: Implementované expertné pravidlá integrátora citácií

Táto príloha uvádza expertné pravidlá implementované v systéme integrovania citácií. Pravidlá sú definované priamo v kóde integrátora v triede Integrator.Algorithms. V budúcnosti je nutné oddeliť definíciu pravidiel od programového kódu (napr. formou externej editovateľnej tabuľky, špeciálnym jazykom a pod.)

Vo všetkých ďalej uvedených funkciách porovnávania, ak jedna z porovnávaných hodnôt nie je definovaná (hodnota null u referencií na objekty alebo < 0 pri celých číslach), výsledok porovnávania je nedefinovaný (UNDEFINED).

B.1 comparePublications

Funkcia porovnáva dve publikácie (objekty typu Publication). Zavedieme niekoľko premenných pre sprehľadnenie ďalších zápisov:

bothHasSource – obidve publikácie obsahujú informácie o zdrojovom dokumente

authSim – podobnosť zoznamu autorov publikácie (počíta sa funkciou compareAuthorLists)

titleSim – podobnosť názvov publikácií (počíta sa funkciou compareTitles)

sourceTitleSim – podobnosť názvov zdrojových dokumentov publikácií (počíta sa funkciou compareTitles)

pageRangeSim – podobnosť rozsahov v zdrojovom dokumente (počíta sa funkciou comparePageRanges)

volumeSim – podobnosť čísel zväzku (počíta sa funkciou compareIntValues)

issuesSim – podobnosť čísel vydaní (počíta sa funkciou compareIntValues)

pubYearSim – podobnosť rokov vydania diela (IDENTICAL, ak sú definované a zhodné roky vydania, DIFFERENT, ak sú definované a rôzne, UNDEFINED inak)

Publikácie sú rovnaké (IDENTICAL), ak platí aspoň jedna z možností:

	1.
	bothHasSource &

authSim, titleSim, sourceTitleSim = IDENTICAL

	2.
	bothHasSource &

authSim = IDENTICAL &

titleSim, sourceTitleSim ((SIMILAR &

min. 2 z {pageRangeSim, volumeSim, issueSim, pubYearSim} = IDENTICAL

Pozn.: symbol ‘&‘ predstavuje logickú konjunkciu.

Publikácie sú podobné (SIMILAR), ak platí aspoň jedna z možností:

	1.
	bothHasSource &

authSim, titleSim, sourceTitleSim (SIMILAR

	3.
	bothHasSource &

authSim, titleSim = IDENTICAL &

sourceTitleSim < SIMILAR

	4.
	! bothHasSource &

authSim, titleSim (SIMILAR

Pozn.: symbol ‘!’ predstavuje logickú negáciu

Vo všetkých ostatných prípadoch sú publikácie rôzne (DIFFERENT).

B.2 compareAuthors

Funkcia porovnáva dvoch autorov (objekty typu Author). Porovnávanie má logiku definovanú nasledovnými pravidlami:

1. Porovnávaní autori sú podobní (SIMILAR), ak majú identické priezviská, a zoznam iniciál jedného autora je prefixom zoznamu druhého. Napr. zoznam (A, B) je prefixom zoznamu (A, B, C).

2. Porovnávaní autori sú identickí (IDENTICAL), ak majú rovnaké priezviská (v zmysle porovnávania reťazcov), a zoznamy ich iniciál sú zhodné (záleží na poradí). Napr. zoznamy (A, B, C) a (A, C, B) nie sú zhodné.

3. Vo všetkých iných prípadoch považujeme autorov za rozdielnych (DIFFERENT).

Pozn. Priezviská autorov sa porovnávajú ako reťazce znakov bez uvažovania veľkosti písmen a so zanedbaním diakritiky.

B.3 compareAuthorLists

Funkcia porovnáva dva zoznamy autorov (zoznam je usporiadaná n-tica objektov typu Author (referencia na objekt typu List<Author>)). Označme porovnávané zoznamy autorov L1 a L2.

1. Ak je rozdiel v dĺžke zoznamov (počet autorov) väčší ako 25%, zoznamy sú rozdielne (DIFFERENT).
2. Ak pre každého autora A1 v zozname L1 existuje aspoň jeden podobný autor A2 v zozname L2 (platí compareAuthors(A1 A2) (SIMILAR), potom sú zoznamy podobné (SIMILAR).
3. Ak sú prví autori v zoznamoch (primárny autor) identickí, a pre každého autora v zozname L1 existuje práve jeden identický náprotivok v zozname L2, potom sú zoznamy identické (IDENTICAL).
4. v iných prípadoch sú rozdielne (DIFFERENT).
B.4 CompareTitles

Funkcia porovnáva názvy diel (názvy vedeckých článkov, názvy zborníkov, a pod.). Názvy sú reprezentované objektmi typu String. Nazvime tieto reťazce t1 a t2.

Prvým porovnaním je jednoduché porovnanie reťazcov t1 a t2 s ignorovaním veľkosti písmen. Ak sú reťazce rovnaké, názvy sú samozrejme tiež rovnaké (IDENTICAL).

V opačnom prípade sa vykoná nasledovné dvojúrovňové rozdelenie reťazcov na lexikálne jednotky:

1. Rozdelenie reťazcov s oddeľovačmi :,;-()[]{}. Teda napr. reťazec „Automated Design & Implementation (Software), Proceedings“ sa rozdelí na „Automated Design & Implementation“, „Software“ a „Proceedings“.
2. Rozdelenie podreťazcov z predchádzajúcej fázy na samostatné slová (oddeľovače biele znaky). Napr. { [(„Automated“)(„Design“)(„&“)(„Implementation“)] [(„Software“)] [(„Proceedings“)] }. Úrovne delenia sú vyznačené zátvorkami („[...]“ – prvá úroveň „(...)“ druhá úroveň).
Následne sa všetky samostatné znaky „&“ nahradia slovom „and“. Výstup predspracovania je teda { [(„Automated“)(„Design“)(„and“)(„Implementation“)] [(„Software“)] [(„Proceedings“)] }. Predspracovanie na každej úrovni teda vyprodukuje zoznam reťazcov (výsledok sa uloží do štruktúry List<List<String>>).

Bez ujmy na všeobecnosti zaveďme predpoklad, že t2 je na prvej úrovni dlhší ako t1 (viac zátvoriek „[...]”). Ďalej zaveďme hodnotu

[image: image28.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

+

=

inak

,

1

2

)

(

párne

je

)

(t

length

ak

,

2

)

(

2

1

2

1

2

1

t

length

t

length

prah

,

kde length1(t2) je dĺžka reťazca t2 na prvej úrovni.

1. Nech identL1 je počet reťazcov na prvej úrovni v t1, ktoré majú svoj identický náprotivok v t2. Potom ak
[image: image29.wmf]prah

ident

L

³

1

, názvy t1 a t2 sú podobné (SIMILAR).

2. Ak každý reťazec na 1. úrovni (zátvorky „[...]“) v t1 má práve jeden identický náprotivok v t2, potom sú názvy t1 a t2 rovnaké (IDENTICAL).

3. Inak sú názvy rozdielne (DIFFERENT)

B.5 comparePageRanges

Funkcia porovnáva dva rozsahy (objekty typu PageRange). Rozsah (lokalizácia) v zdrojovom dokumente je dvojica celých čísel (b, e).

1. Rozsahy (b1, e1) a (b2, e2) sú podobné (SIMILAR), ak platí b1 = b2 alebo e1 = e2.

2. Rozsahy (b1, e1) a (b2, e2) sú identické (IDENTICAL), ak platí b1 = b2 a zároveň e1 = e2.

3. Inak sú rôzne (DIFFERENT)

Pozn.: Ak platí b1 = b2 alebo b1 (b2, potom b1 aj b2 majú definované hodnoty.

B.6 compareIntValues

Funkcia porovnáva dve celočíselné hodnoty. Hodnoty sa považujú za nedefinované, ak sú menšie ako 0 (záporné číslo vydania alebo číslo zväzku nemá zmysel). Nech porovnávané čísla sú i1 a i2.

1. i1 = i2 (samozrejme i1 a i2 sú definované – teda (0), porovnávané čísla sú identické (IDENTICAL).

2. Ak sú i1 aj i2 definované ale i1 (i2, potom sú porovnávané čísla rôzne (DIFFERENT).

Príloha C: Obsah priloženého CD média

\Install
- obsahuje inštalačné súbory potrebné na spustenie projektu podľa návodu v prílohe A

\Install\projekt – nachádza sa tu war súbor nášho produktu, ktorý sa uploaduje na Tomcat server, a testovací xml súbor

\Install\schema – xml súbor potrebný na spustenie projektu podľa návodu v prílohe A

\Stranka – snapshot webovej stránky nášho tímu, prezrieť sa dá otvorením súboru index.html

\SVN – posledná verzia tímoveho SVN repozitára

\SVN\Dokumentácia – súbory dokumentácie produktu a dokumentácie riadenia, používateľská príručka aj samostane

\SVN\models – modely nášho systému vytvorené v programe MS Visio

\SVN\prototyp – zdrojové kódy prototypu zo zimného semestra

\SVN\Tim16Jsp – posledná verzia nášho produktu
Príloha D: Používateľská príručka
V tomto dokumente, ktorý vznikol na tímovom projekte s názvom automatické budovanie databázy ohlasov je popísaná práca so systémom z pohľadu používateľa. Je určená pre pedagogických pracovníkov, ktorý si pomocou tohto systému budú vyhľadávať citácie na svoje diela v citačných databázach SCOPUS a WOS (Web of Science). Nachádza sa tu opis funkcionality a jej následné vysvetlenie. V systéme vystupuje len jedna rola a to používateľ. Pred prácou so systémom je potrebné vyplniť registračné údaje a následne je používateľovi vytvorené konto s jeho profilom.

D.1 Zmeny v systéme oproti špecifikácii zo zimného semestra:
· Používateľská rola administrátor sa v systéme nenachádza

· Emailová adresa zadaná pri registrácii nie je overovaná a na registračnom formulári sa nenachádza CAPTCHA ani možnosť vloženia fotografie

· Po registrácii nie je zasielaný registračný email

· Zabudnuté heslo nie je možné znovu vygenerovať

· Ku citácii nie je možné pridať poznámku

· Pri citáciách sa nenachádza zoznam citačných databáz, v ktorých bola nájdená

· Výstupný súbor, ktorý je ponúknutý používateľovi na stiahnutie, sa nedá zobraziť v grafickom rozhraní, ale len stiahnuť. Nachádzajú sa v ňom všetky vyhľadané citácie bez možnosti výberu.

· Potenciálne autocitácie nie sú farebne odlíšené

· Používateľ nemôže meniť status citácie

D.2 Úvodná stránka

Po zadaní doménovej adresy do prehliadača uvíta používateľa úvodná stránka, na ktorej sa nachádzajú informácie o projekte, kto ho vypracoval a k akému účelu bol vytvorený.

[image: image30.jpg]Automatické budovanie databazy ohlasov
Tim 16 - Null pointer exceptions

Home Prihiasenie Registracia Kontakt

Home

Priblizenie podstaty projektu

Kvaltu publikatnej Sinnosti vedeckjch pracovnikov je potrebné vhodnjm sposobom hodnotit. Jednjm zo sposobov je
hodnotenie prostrednictvom ohlasov na publikované dielo. Ohlas moze byt citacia, recenzia na dielo a pod.. Pre hodnotenie
vedeckjch prac mail najvacsi vyznam prave citécie. Pod pojmom citacia v tomto kontexte rozumieme odkaz na skor
publikovanis pracu, ktord sivisi s argumentmi , pouZitymi citujdcim autorom vo svojej praci. Citécia teda prepaja skor
publikovani précu s pracou neskorSou, kiord ju cituje. Ohlasy sa vo vSeobecnosti tie pouZivaji na hodnotenie vedeckého
pracovnika, vyskumu, urcovanie a predpovedanie drovne vedy a pod

Za telom zberu evidencie citaci vznikii citatné databazy. Poskytui, pre vybraného autora a dielo, zoznam citujdcich diel
spolu s bibliografickymi odkazmi na citujice diela. NajznamejSimi citacnymi databazami s Web of Science (dalej iba WOS)
spolocnosti ISI a Scopus spolognosti Elsevier. Obe obsahuji webové rozhranie umoziiujice vyhladat diela podra zadanych
ritérii. Ku kaZdému dielu je moZné zobrazit zoznam citujicich diel. V beznej praxi sa citécie vyhladavaji prave takto,
manuaine, prostrednictvom webového rozhrania. Takéto manuéina evidencia moZe byt vak pracna a zdihava.

Obr.1: Úvodná obrazovka

V pravom hornom rohu je umiestnená navigácia, ktorá obsahuje možnosti:

· Home(Domov) – úvodná stránka

· Prihlásenie – prihlásenie používateľov

· Registrácia – stránka ktorá slúži na registráciu používateľov

· Kontakt – presmerovanie na stránku tímu, kde má používateľ možnosť získať kontakt, alebo dozvedieť sa podrobnejšie informácie o projekte

D.3 Registrácia používateľov

Systém vyžaduje registráciu od používateľov. Preto pred prvým prihlásením je potrebné vyplniť čo najpresnejšie registračné údaje a to:

· Prihlasovacie meno

· Heslo

· Overenie hesla

· Tituly pred menom

· Meno

· Priezvisko

· Tituly za menom

· Email

· Telefonický kontakt

[image: image31.jpg]Automatické budovanie databazy ohlasov
Tim 16 - Null pointer exceptions

Home Prihiasenie Registracia Kontakt

Registracia

O

Registragné udaje:

Prihlasovacie meno *

Heslo *

Heslo (zopakujte) *

Tituly pred

Meno

Priezvisko

Tituly za

E-mail *

Tel. gislo

Obr.2: Registrácia používateľa

D.4 Prihlásenie používateľa

Používateľ sa do systému prihlási pod menom a heslom, ktoré vyplnil pri registrácii. Ak sú zadané údaje správne, je prihlásený do systému.

[image: image32.jpg]Automatické budovanie
Home Prihlasenie Regi Kontakt

databazy ohlasov
Tim 16 - Null pointer exceptions

Prihlasenie

Login
Password

Prihiasit sa

© 2009, Tim 16 - Nul pointer exceptions. | Free Web Templates

Obr.3: Prihlasovacia obrazovka

D.5 Zoznam diel

Po úspešnom prihlásení do systému sa načíta používateľovi stránka so zoznamom uložených diel. Po prvom prihlásení je tento zoznam prázdny. Na pravej strane stránky pribudla navigácia v podobe možností:

· Pridať dielo – táto možnosť slúži pre pridanie diela ručným zadaním údajov o diele

· Import/Export súboru – možnosť nahratia alebo stiahnutia súboru s citáciami vo formáte CREPČ XML

· Upraviť profil – možnosť pre upravenie údajov, ktoré boli zadané pri registrácii

· Odhlásenie (Logout) – odhlásenie zo systému

Pre každé dielo, ktoré je uložené sa zobrazujú informácie o diele v podobe názvu diela, uvedený je počet nájdených citácií a dátum posledného vyhľadávania citácií. Pre každé dielo sú dostupné tieto možnosti:

· [image: image33.png]

 Zobraziť citácie - zobrazenie vyhľadaných citácií k dielu
· [image: image34.jpg]

 Pridať citáciu – ručné pridanie citácie
(Táto funkcia je v aktuálnej verzii nedostupná !!!)
· [image: image35.jpg]

 Upraviť dielo – upraviť informácie o diele

· [image: image36.jpg]

 Aktualizovať dielo – online vyhľadanie citácií pre uvedené dielo v citačných databázach
· [image: image37.png]

 Zmazať dielo – odstránenie diela zo systému

[image: image38.png]Automatické budovanie databazy

Home Prihésenie Registricia Kontakt
ohlasov

Tim 16 - Null pointer exceptions

Zoznam diel Navigacia

Vyhradat (bez diakritiky): (Hradat] ky > Pridat dielo

Pocet
[re.| moodee

Constructing
quantified

| invariants via

0 |predicate 13 | 2000-04-20 D Q 4 Q
abstraction <

(Lahiri SK, Bryant
RE)

> Import/Export

Posled Zobrazit' Upravit' | Aktualizovat stiboru
aktualizacia | citacie dielo dielo

> Upravit profil

> Logout

Obr.4: Úvodná obrazovka po prihlásení

D.6 Hlavná navigácia používateľa

D.6.1 Úprava profilu

Na tejto stránke má používateľ možnosť dodatočne upraviť registračné údaje.

[image: image39.jpg]Automatické budovanie databazy

ohlasov

Tim 16 - Null pointer exceptions

Home Prihiasenie Registracia Kontakt

Uprava profilu - admin

¢

Prihlasovacie meno *
Zmenit heslo

Tituly pred
Meno
Priezvisko
Tituly za
E-mail *
Tel. &islo

Zamestnavater

admin

Be.
Filip
Mrkvicka
Csc
aaa@bbb.cc

fitstuba

Upravit

Navigéacia

> Nasp
> Pridat dielo

> Import/Export
siboru

> Upravit profil

> Logout

©2009. Tim 16 - Nl pointer exceptions. | Free Web Templates

Obr.5: Úprava profilu

D.6.2 Pridanie diela

Po vyplnení čo najpresnejších údajov o diele do vstupných polí je toto dielo uložené a používateľovi sa následne zobrazí v zozname diel.

[image: image40.jpg]Automatické budovanie databazy

Home Prihiasenie Registracia Kontakt
ohlasov —

Tim 16 - Null pointer exceptions

Pridat dielo Navigacia

o > Naspit

Dielo > Logout

Nazov
Podnazov

URL

Potet
stran

Edicia
Vydavatel
Krgjina

Miesto

Rok
vydania

Obr.6: Pridanie diela

D.7 Import a export súboru

Táto stránka slúži pre nahratie súboru, v ktorom sú uložené diela vo formáte CREPČ XML. Ak bol súbor už nahratý, je zobrazená možnosť stiahnutia súboru s doplnenými citáciami, ktoré boli k dielam vyhľadané. Tento súbor je možné voľbou zmazať súbor zo systému odstrániť.

[image: image41.jpg]Automatické budovanie databazy

Registracia
ohlasov

Tim 16 - Null pointer exceptions

Import/export stiboru Navigacia

Kontakt

; > Naspit

Vyberte

stibor Prehladévat. Upload > Logout

Obr.7: Import súboru

[image: image42.png]Automatické budovanie databazy

Home Prihésenie Registricia Kontakt
ohlasov
Tim 16 - Null pointer exceptions

Import/export stiboru

Navigacia
) > Naspit
Vyberte — Upload > Logout
stibor -
Vas

| aktuainy Stiahnut . Zmazat sibor.
stibor

Obr.8: Export súboru

Ak bol súbor diel už naimportovaný, zobrazí sa používateľovi možnosť na stiahnutie súboru. V tomto súbore sa budú nachádzať pôvodné diela doplnené o citácie, ktoré boli cez ikonu Aktualizovať dielo (nachádza sa na hlavnej stránke, kde sú vypísané všetky diela) vyhľadané.

V aktuálnej verzii sa v súbore nachádzajú všetky citácie, ktoré boli vyhľadané bez možnosti výberu !

D.8 Navigácia k dielu

D.8.1 Zoznam citácií

Po kliknutí na ikonu zobraziť citácie sú používateľovi zobrazené všetky doteraz nájdené citácie k vybranému dielu. Pokiaľ sa jedná o autocitáciu, je na to používateľ upozornený zaškrtnutým políčkom v stĺpci autocitácia. Pokiaľ nebolo jednoznačné možné identifikovať autocitáciu, je zaškrtnuté políčko potenciálna autocitácia.

[image: image43.png]Automatické budovanie databazy
ohlasov

Tim 16 - Null pointer exception:

Home Prihias Kontakt

Zoznam citacii Navigacia

> Naspat
Potencialna » Logout
H“ 2utocitacia m ¢

Verifying properties of hardware and software

0 | bypredicate abstraction and model checking | ‘(o 0f Stience O
(Bryant RE, Rajamani SK) ndex
A simple method for parameterized verification
1 of cache coherence protocols ng“gﬁ‘eme o [m]
(Chou C.T., Mannava PK, Park S.) ndex
Accurate theorem proving for program Wb of Science

2 verification [m] [m)
(Cook B, Kroening D., Sharygina N.) Ciation Index

Approximating predicate images for bit-vector |\ oo

3 logic o [m]
(Kroening D. Sharygina N Ciation Index

Verifying properties of well-founded linked lists | Web of Science

4 (Lahiri SK, Qadeer S.) Ciation Index o
Indexed predicate discovery for unbounded
5 system verification ng“gﬁ‘eme o
(Lahini SK, Bryant RE.) ndex
5 | Predicate abstraction with indexed predicates | Web of Science o

(Lahir SK, Bryant RE) Ciation Index

Obr.9: Zoznam citácií

Používateľ má možnosť si vybrané citácie označiť ako autocitácia a to zaškrtnutím poľa v stĺpci označiť a následne kliknúť pod zoznamom na tlačidlo Označiť.

Táto funkcionalita sa však v aktuálnej verzii produktu nenachádza !

[image: image44.png]Model checking data consistency for cache

(Ray S., Sumners R)

11 coherence protocols. Vieh of Seence
(PanH, Lin HLM., Ly Y.)
Combining theorem proving with model
Web of Science
12 checking through predicate abstraction Vb of Scienc

‘Oznacené citacie nastavit' na autocitacie = Oznacif

Obr.10: Označenie citácií ako autocitácia

D.8.2 Úprava diela

Po kliknutí na možnosť upraviť dielo, ktorá sa nachádza v navigácii k dielu sa sprístupní možnosť editácie údajov o diele. Pri tejto možnosti sa nachádza v hlavnej navigácii vpravo voľba Správa autorov, pomocou ktorej je možné upravovať autorov daného diela.

[image: image45.jpg]Automatické budovanie databazy

ohlasov

Tim 16 - Null pointer exceptions

Home

Prihlasenie

Registracia

Kontakt

Upravit dielo

¢

Dielo

Nazov * Constructing quantified invariants via predicate abstraction
Podnazov

URL
Pocet o
strén

Edicia
Vydavatel

Krajina

Miesto

Rok
vydania

Navigacia

> Naspat

> Spréva autorov

> Logout (admin)

Obr.11: Upraviť dielo

D.8.3 Správa autorov

Pre každé dielo je možné spravovať a upravovať autorov.

[image: image46.jpg]Automatické budovanie databazy

Home Prihiasenie Registracia Kontakt
ohlasov —— —

Tim 16 - Null pointer exceptions

Sprava autorov Navigacia
o > Naspiit
Dielo autori: > Logout
- Meno Priezvisko Pridat

S. K Lahiri

R, E Bryant
Zdroj zodpovednost:

Meno Priezvisko Pridat

© 3009, Tim 16 - Nl pointer exceptions. | Free Web Tenpiates

Obr.12: Správa autorov

Export a import

Prevod VR(ISO 690

EKP – Externý komunikačný protokol

VR – Vnútorná reprezentácia

Vyhľadávač

Filter

Zoznam citácií (VR)

Dielo (VR)

Integrátor

VR ((EKP (WOS)

VR ((EKP (Scopus)

*Požiadavka(dielo)

*Odpoveď (citácie)

VR

Prevod CREPČ XML (VR

Výstup

Vstupný dokument doplnený o citácie

Vstup

CREPČ XML dokument

Prezentačná logika

Dynamické viazanie objektov

SOAP

SOAP

WOS

Scopus

Lokálna databáza citácií (Caché)

Aplikačná logika

PAGE
4

_1302506042.vsd
-firstNames : List<String>
-lastName : string
-pracovisko : string
-kodRoleAutora : int

Data::Author

-kod : int
-epcaRok : int = 0

Data::EPCA

+publisher : string
+country : string
+place : string
+pubYear : int = 0

Data::Edition

-jazykTextu : string
-jazykOriginalu : string

Data::Language

-startPage : int
-endPage : int

Data::PageRange

-title : string
-subtitle : string = NULL
-URL : string = NULL
-numPages : int = -1
-authors : List<Author>
-edition : Edition = NULL
-series : Series = NULL
-source : Source = NULL
-stdNumbers : StandardNumbers = NULL
-epcaZaznam : EPCA = NULL
-language : Language = NULL

Data::Publication

-name : string = NULL
-oznacenieCasti : string = NULL
-nazovCasti : string = NULL

Data::Series

-title : string
-responsibility : ArrayList<Author>
-volume : int = -1
-issue : int = -1
-edition : Edition
-series : Series
-stdNumbers : StandardNumbers
-range : PageRange

Data::Source

1

1

1

1

-citedPub : Publication
-citingPub : List<Citation>
-dedupMetadata : DeduplicationMetadata
-lastSearchDate : Date = NULL

Metadata::SearchSession

*

*

*

-ISSN : string
-ISBN : string

Data::StandardNumbers

*

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

-publication : Publication
-citationCategory : int = 8
-auto : bool = FALSE
-potentialAuto : bool = FALSE
-autoSetByUser : bool = FALSE
-discoveredIn : CitationDiscovery = NULL

Metadata::Citation

1

1

1

1

1

1

_1302506361.vsd
-identicals : EquivalenceRelationOnCitations
-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

+clear()
+addEquivalence(in c1 : Citation, in c2 : Citation)
+getEquivalenceClass(in c : Citation) : CitationEquivalenceClass
+getEquivalenceClasses() : List<CitationEquivalenceClass>

-dictionary : Map<Citation, CitationEquivalenceClass>
-eqClasses : List<CitationEquivalenceClass>

Metadata::EquivalenceRelationOnCitations

+addDependencyPair(in c1 : Citation, in c2 : Citation)
+addDependencyPair(in dp : CitationDependencyPair)
+getPairMates(in c : Citation) : List<Citation>
+deleteDependencyPair(in c1 : Citation, in c2 : Citation)
+deleteDependencyPair(in dp : CitationDependencyPair)
+getPairs() : List<CitationDependencyPair>

-pairs : List<CitationDependencyPair>

Metadata::DependencyRelationOnCitations

1

1

1

1

«interface»
java.util.Set<Citation>

+getRepresentative() : Citation
+getSources() : List<CitationSource>

Metadata::CitationEquivalenceClass

1

*

-c1 : Citation
-c2 : Citation

Metadata::CitationDependencyPair

1

*

_1303614183.unknown

_1303613695.unknown

_1302506150.vsd
-identicals : EquivalenceRelationOnCitations
-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

+clear()
+addEquivalence(in c1 : Citation, in c2 : Citation)
+getEquivalenceClass(in c : Citation) : CitationEquivalenceClass
+getEquivalenceClasses() : List<CitationEquivalenceClass>

-dictionary : Map<Citation, CitationEquivalenceClass>
-eqClasses : List<CitationEquivalenceClass>

Metadata::EquivalenceRelationOnCitations

+addDependencyPair(in c1 : Citation, in c2 : Citation)
+addDependencyPair(in dp : CitationDependencyPair)
+getPairMates(in c : Citation) : List<Citation>
+deleteDependencyPair(in c1 : Citation, in c2 : Citation)
+deleteDependencyPair(in dp : CitationDependencyPair)
+getPairs() : List<CitationDependencyPair>

-pairs : List<CitationDependencyPair>

Metadata::DependencyRelationOnCitations

1

1

1

1

«interface»
java.util.Set<Citation>

+getRepresentative() : Citation
+getSources() : List<CitationSource>

Metadata::CitationEquivalenceClass

1

*

-c1 : Citation
-c2 : Citation

Metadata::CitationDependencyPair

1

*

_1302505967.vsd
+getCitations(in citedPub) : List<Citation>
+getLastErrors() : List<SearchError>
+integrate(inout cc : List<Citation>, inout cdm, in nc : List<Citation>) : List<CitationEquivalenceClass>
+addAdapter(in a : Adapter)

-adapters : List<Adapter>
-errors : List<SearchError>

Integrator::Integrator

+getCitations(in citedPub) : List<Citation>

Integrator::Adapter

Integrator::ScopusAdapter

Integrator::WOSAdapter

1

*

-source
-result : enum {AMBIGUOUS, NOT_FOUND, DB_ERROR}
-message : String

Integrator::SearchError

-id : string
-name : string

Metadata::CitationSource

*

1

1

*

_1302506001.vsd
Static Structure

-title : string
-subtitle : string = NULL
-URL : string = NULL
-numPages : int = -1
-authors : List<Author>
-edition : Edition = NULL
-series : Series = NULL
-source : Source = NULL
-stdNumbers : StandardNumbers = NULL
-epcaZaznam : EPCA = NULL
-language : Language = NULL

Data::Publication

-publication : Publication
-citationCategory : int = 8
-auto : bool = FALSE
-potentialAuto : bool = FALSE
-autoSetByUser : bool = FALSE
-discoveredIn : CitationDiscovery = NULL

Metadata::Citation

-c1 : Citation = NULL
-c2 : Citation = NULL

Metadata::CitationDependencyPair

-source : CitationSource = null
-date : Date = null

Metadata::CitationDiscovery

-set : Citation

Metadata::CitationEquivalenceClass

-id : string
-name : string

Metadata::CitationSource

-citedPub : Publication
-citingPub : List<Citation>
-dedupMetadata : DeduplicationMetadata
-lastSearchDate : Date = NULL

Metadata::SearchSession

-login : string
-pwdHash : string
-firstName : string
-lastName : string
-email : string
-titlesBefore : string
-titlesAfter : string
-phoneNumber : string
-employer : string
-orgID : string
-searchSessions : List<SearchSessions>
-workplace : Workplace

UserMgmt::User

-university : int
-faculty : int
-institute : int

UserMgmt::Workplace

-identicals : EquivalenceRelationOnCitations
-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

1

1

1

*

1

1

*

1

1

1

1

*

1

*

*

1

1

1

1

1

_1302505945.vsd
-publication : Publication
-citationCategory : int = 8
-auto : bool = FALSE
-potentialAuto : bool = FALSE
-autoSetByUser : bool = FALSE
-discoveredIn : CitationDiscovery = NULL

Metadata::Citation

-citedPub : Publication
-citingPub : List<Citation>
-dedupMetadata : DeduplicationMetadata
-lastSearchDate : Date = NULL

Metadata::SearchSession

-title : string
-subtitle : string = NULL
-URL : string = NULL
-numPages : int = -1
-authors : List<Author>
-edition : Edition = NULL
-series : Series = NULL
-source : Source = NULL
-stdNumbers : StandardNumbers = NULL
-epcaZaznam : EPCA = NULL
-language : Language = NULL

Data::Publication

1

1

1

*

-identicals : EquivalenceRelationOnCitations
-similars : DependencyRelationOnCitations

Metadata::DeduplicationMetadata

1

1

_1302381120.vsd
text

XML Schema

Binding
Compiler

Generované triedy

JAXB API

XML dokument

Objektová reprezentácia XML dokumentu

GENERATED

Vnútorná reprezentácia

unmarshal

marshal

INPUT

OUTPUT

eXIst XML DB

Storage Manager

XMLDB

