Anexo. Aplicación informática

1 Objetivos

En este documento se describe como utilizar las clases pertenecientes a este programa para la serialización de tesauros y la búsqueda de los descriptores que los contienen. En primer lugar, se explica la forma en la que realizar el proceso de serialización y a continuación se exponen las formas en las que se pueden recuperar los descriptores almacenados.

Aunque en este documento se describe el uso de esta aplicación de forma exenta, es recomendable utilizarla de forma integrada con otros servicios de recuperación de información.

La aplicación informática que se incluye a continuación sirve para su integración en un servidor web como un JavaBean, en una arquitectura de servicios web que use SOAP o en una plataforma de agentes. (El software ha sido probado con Apache-Tomcat 4.2).

Lo que se proporciona aquí son las clases de importación y almacenamiento del tesauro, así como aquellas destinadas a la consulta del vocabulario y a su codificación en Skos-Core. Se trata por tanto de una herramienta pensada para el uso de desarrolladores de sistemas de información que necesiten tesauros, si bien se puede utilizar de forma exenta de cara a comprobar su funcionamiento, tal y como se indica en la líneas siguientes.

La integración de estas clases en otros programas queda abierta a la imaginación de cada programador, si bien si veremos aquí unos pequeños ejemplos sobre como comprobar el funcionamiento de este software.

Para su funcionamiento es necesario tener instalada una máquina virtual de java JVM, la cual se puede conseguir en la siguiente dirección (http://wwws.sun.com/software/download/index.jsp).

Una vez se tenga instalada la JVM tan sólo es necesario descomprimir el archivo en un directorio habilitado para su uso y ejecutar el programa de la misma forma que se muestra en los ejemplos que aparecen a continuación.

Para la utilización y prueba de este software se incluye un archivo con el tesauro de la UNESCO (spines) ya serializado para que se puedan hacer consultas directamente sobre él.

2 Serialización de tesauros

Utilización del programa para la serialización de tesauros

2.1 Introducción

Estas clases permiten la serialización de un tesauro a partir de un archivo en formato de texto plano donde cada línea contiene una marca que especifica su función dentro del tesauro.

Un ejemplo del formato en el que se deben encontrar los descriptores en el tesauro es el siguiente:

DES METALES PRECIOSOS

EN PRECIOUS METALS

FR METAUX PRECIEUX

LT 22 Química I. Productos orgánicos e inorgánicos

NA PARA DESCRIPTORES ESPECIFICOS VEANSE TERMINOS

NA RELACIONADOS

< METALES

.< PRODUCTOS QUIMICOS INORGANICOS

- IRIDIO

- JOYERIA

- JOYEROS

- ORO

- OSMIO

- PALADIO

- PLATA

- PLATINO

- RODIO

- RUTENIO

Un ejemplo de como se deben indicar los no descriptores es el siguiente:

DES METALENGUAJES

EN METALANGUAGE

=> METALINGUISTICA

2.2 Ejecución del programa

El programa se ejecuta en modo terminal. El programa se ejecuta a partir de la clase Ejecutor, y en función de si ya existe el archivo serializado o si se quiere empezar desde cero, se invocará de dos formas distintas.

1- Si es la primera vez que serializamos un tesauro, ejecutaremos la clase ejecutor de la forma siguiente:

java Ejecutor <nombre del archivo fuente> crealo <nombre del archivo serializado>

Donde “crealo” le da la orden de creación del archivo donde se va a serializar el tesauro y “<nombre de archivo serializado>“ se refiere al nombre que va a tener ese archivo que contendrá el tesauro serializado.

Un ejemplo de uso sería el siguiente:

java Ejecutor tesauro.txt crealo spines

Siendo “tesauro.txt” el archivo que contiene los descriptores en el formato anteriormente especificado y siendo “spines” el nombre del archivo que contendrá el tesauro serializado.

2- Si ya tenemos creado un archivo con el tesauro serializado la ejecución del programa se realizaría de la siguiente forma:

java Ejecutor <nombre del archivo fuente> <nombre del archivo serializado>

Donde “<nombre del archivo fuente>” se refiere al archivo que contiene los descriptores en el formato anteriormente señalado y donde “<nombre del archivo serializado>” se refiere al archivo existente que contiene el tesauro serializado.

Un ejemplo de uso sería el siguiente:

java Ejecutor masDescriptores.txt spines

Siendo “masDescriptores.txt” el archivo que contiene los descriptores en el formato anteriormente especificado y siendo “spines” el nombre del archivo que contendrá el tesauro serializado.

2.3 Recomendaciones de uso

La dinámica normal de trabajo para la serialización de tesauros mediante este programa consiste en dividir el proceso en dos fases. La primera vez que serializamos un tesauro utilizamos la forma extendida tal y como se indica en la opción 1 del apartado anterior. Cuando queremos añadir nuevos términos a nuestro tesauro utilizamos el programa tal y como se indica en la opción 2 del apartado anterior.

3 Recuperación y normalización de descriptores

Una vez tenemos el tesauro serializado y, por lo tanto, almacenado en un archivo en función de los objetos que lo componen, tenemos dos clases que nos ayudarán a recuperar la información que contiene el tesauro y a normalizar de forma muy básica cualquier término en función de esta información.

1- La primera clase que podemos usar es “NormalizarTermino”, la cual nos devolverá como resultado el descriptor correspondiente para un término dado.

Para la ejecución de esta clase se debe proceder de la siguiente manera:

java thes.NormalizarTermino <nombre del archivo serializado> <termino>

Donde “thes.NormalizarTermino” se refiere a la clase NormalizarTermino que se encuentra dentro de la carpeta (paquete) thes,<nombre del archivo serializado> se refiere al archivo que contiene el tesauro serializado al que queremos lanzar la consulta y <termino> se refiere a la palabra o conjunto de palabras que queremos normalizar contra el tesauro.

Un ejemplo de uso sería el siguiente:

java thes.NormalizarTermino spines cancer

Donde nos encontraremos como respuesta:

La consulta es ‘cancer’

El descriptor correspondiente es ‘neoplasmas malignos’

El número de términos es de 10772

2- La segunda clase que podemos utilizar es “Searcher”, la cual, a parte de devolvernos toda la información correspondiente a un descriptor, lo hace en formato SKOS-Core.

Para la ejecución de esta clase se procede de la forma siguiente:

java thes.Searcher <nombre del archivo serializado> <termino>

Donde “thes.Searcher” se refiere a la clase Searcher que se encuentra dentro de la carpeta (paquete) thes, <nombre del archivo serializado> se refiere al archivo que contiene el tesauro serializado al que queremos lanzar la consulta y <termino> se refiere a la palabra o conjunto de palabras que queremos normalizar contra el tesauro.

Un ejemplo de uso sería el siguiente:

java thes.Searcher spines cancer

Donde nos encontraremos como respuesta:

<rdf:RDF

xmlns:rdf=“http://www.w3.org/1999/02/22-rdf-syntax-ns#”

xmlns:skos=“http://www.w3.org/2004/02/skos/core#”>

<skos:Concept rdf:about=“http://spines/neoplasmas%20malignos”>

<skos:broader rdf:resource=“http://spines/enfermedades”/>

<skos:related rdf:resource=“http://spines/transformacion%20neoplasica%20celular”/>

<skos:prefLabel>neoplasmas malignos</skos:prefLabel>

<skos:prefLabel xml:lang=“en”>malignant neoplasms</skos:prefLabel>

<skos:prefLabel xml:lang=“fr”>neoplasmes malins</skos:prefLabel>

<skos:related rdf:resource=“http://spines/neoplasmas%20benignos”/>

<skos:related rdf:resource=“http://spines/habito%20de%20fumar”/>

<skos:related rdf:resource=“http://spines/enfermedades%20incurables”/>

<skos:altLabel>cancer</skos:altLabel>

<skos:altLabel>carcinoma</skos:altLabel>

<skos:related rdf:resource=“http://spines/i+d%20medica”/>

<skos:related rdf:resource=“http://spines/neoplasmas%20experimentales”/>

<skos:related rdf:resource=“http://spines/pechos”/>

<skos:narrower rdf:resource=“http://spines/neoplasmas%20inducidos%20por%20radiacion”/>

<skos:related rdf:resource=“http://spines/antineoplasicos”/>

<skos:related rdf:resource=“http://spines/enfermedades%20de%20la%20mama”/>

<skos:related rdf:resource=“http://spines/enfermedades%20gastrointestinales”/>

<skos:broader rdf:resource=“http://spines/neoplasmas”/>

<skos:related rdf:resource=“http://spines/condiciones%20precancerosas”/>

<skos:related rdf:resource=“http://spines/enfermedades%20ginecologicas”/>

<skos:related rdf:resource=“http://spines/cancerigenos%20ambientales”/>

<skos:related rdf:resource=“http://spines/enfermedades%20del%20aparato%20genital%20masc.”/>

<skos:related rdf:resource=“http://spines/amianto”/>

<skos:narrower rdf:resource=“http://spines/leucemias”/>

<skos:narrower rdf:resource=“http://spines/sarcoma”/>

</skos:Concept>

</rdf:RDF>

Descarga de la aplicación
PAGE
5

