

Team 12 – Šproty

- **Indexovanie
a vyhľadávanie dokumentov**
- **Nástroj Lucene**

Triedy v Lucene

- **Document** - represents a document in Lucene.
 - **Field** - will contain a name for the section and the actual data.
 - **Analyzer** - an abstract class that used to provide an interface that will take a Document and turn it into tokens that can be indexed. SimpleAnalyzer, StopAnalyzer and StandardAnalyzer class.
 - **IndexWriter** - used to create and maintain indexes.
 - **IndexSearcher** - used to search through an index.
 - **QueryParser** - used to build a parser that can search through an index.
 - **Query** - an abstract class that contains the search criteria created by the QueryParser.
 - **Hits** - contains the Document objects that are returned by running the Query object against the index.
-

Príklad vyhľadania

Enter query or press 'Enter' to exit:

projekt

Searching for: projekt

2 total matching documents

ID

Score

1. [11.doc] (0,16309) C:/Users/lubes.e/test/docs/o_nas.html

→ **Title:** Sproty Team Page

→ **Author:** team c.12 - sproty

→ **Keywords:** sproty, fiit, java, prefuse, foaf, lucene

→ **Description:** stranka timu c. 12 (sproty). tema: graficka podpora vyhľadavania znalosti v dokumentoch.

→ **<title>**Sproty Team Page**</title>**

→ **<meta name="author" content="Team c.12 - Sproty" />**

→ **<meta name="keywords" content="sproty, fiit, java, prefuse, foaf, lucene" />**

→ **<meta name="description" content="Stranka timu c. 12 (Sproty). Tema: Graficka podpora vyhľadavania znalosti v dokumentoch." />**

Problémy I.

Čo keď metadáta chýbajú? Priority:

1. **Riešenie – zapisovanie do metadát**
 2. **Riešenie – šablóna a macro pri zavretí**
 3. **Riešenie – vlastný parser**
 - keywords - počítanie výskytov slov (najviac slov však bude typu „softvér“, „projekt“, atď., teda nulová inf. hodnota)
 - ale ako zistíme autora alebo názov? [Author: Einstein]
-

Problémy II.

Diakritika

a) Konvertor textu do ASCII (prvých 127 znakov)

trieda *ASCIIFoldingFilter*

b) Odstraňovanie diakritiky (Accented character)

trieda *ISOLatin1AccentFilter*

Použijeme ***ASCIIFoldingFilter*** nakoľko *ISOLatin1AccentFilter* sa už neodporúča používať a v novej verzii Lucene sa už ani nebude nachádzať.

Problémy III.

Analyzátor na SVK slová

- existuje CzechAnalyzer – prispôsobenie na slovenčinu
- používanie dvoch analyzátorov sa nedoporučuje!

Ako zistiť či ide o SVK alebo ENG dokument?

- prítomnosť smerodajných slov v texte

Ako zistiť či ide o SVK alebo ENG query?

- dá sa z jedného slova určiť o aký jazyk ide a teda aký analyzátor použiť?
- „MySQL“, „network“, „index“, „server“, „open source“, „problem“, „Einstein“

Zdroje a odkazy

Lucene – Wikipédia

<http://en.wikipedia.org/wiki/Lucene>

Lucene – Dokumentácia

<http://wiki.apache.org/lucene-java>

Introduction to Text Indexing with Apache Jakarta Lucene

<http://onjava.com/pub/a/onjava/2003/01/15/lucene.html>

The Lucene Search Engine - Adding search to your applications

<http://www.javaranch.com/journal/2004/04/Lucene.html>

Lucene – How to accomplish simple tasks?

<http://wiki.apache.org/lucene-java/HowTo>

Lucene as a Ranking Engine

<http://www.wortcook.com/pdf/lucene-ranking.pdf>