SISTEMAS DE GESTIÓN DOCUMENTAL

PRÁCTICAS DE PERSONAL LIBRARIAN FOR WINDOWS 4.1

GESTION Y MANTENIMIENTO DE BASES DE DATOS

Las prácticas planteadas para este curso pretenden introducir al alumno en las tareas de creación y mantenimiento de bases de datos documentales, y en especial, aquellas que se generan a través de la aplicación Personal Librarian for Windows 4.1.

Se examinarán en detalle las capacidades del sistema para diseñar bases de datos, y las herramientas que se proporcionan para indexar documentos, gestionar los documentos existentes, y crear y eliminar bases de datos, así como todas las utilidades adicionales que se proporcionar para gestionar el rendimiento de la base de datos.

Consideraciones para la creación de una base de datos

Es necesario tener en cuenta las siguientes consideraciones antes de crear una base de datos documental:

· Cantidad de bases de datos necesarias

· Identificación de campos dentro de los elementos que componen la base de datos

· Automatización con uso de listas de detención

· Uso de tablas de contenido

· Caracteres que se pueden utilizar en los documentos

Preparación de ficheros para su indexación

Estos son algunos elementos a considerar antes de indexar los documentos en la base de datos:

· Si se desea utilizar una lista de detención (stopwords), hay que modificar el fichero stopword.cpl en el directorio shared y añadir las entradas que se deseen, o bien modificarlo por completo, antes de indexar.

· Hay que añadir marcas a los documentos para identificar campos. Esto se hace a través del formato –etiqueta-. Por ejemplo, -text- se utiliza al comienzo de una sección de texto, y –end- se usa para indicar el final de un registro.

· Se pueden utilizar hasta 255 campos distintos, con nombres de hasta 29 caracteres.

· Algunas marcas para dar formato al texto son:

· …
marca el texto en negrita

· <it>…</it>
marca el texto en cursiva

· <bi>…</bi>
marca el texto en negrita y cursiva

· Se pueden insertar en el texto enlaces a objetos u otras partes de otros documentos. Esto se hace del siguiente modo:

· <D<recID,fieldnum>>…</D>
salto a un campo de un registro

· <D<!label>>…</D>
salto al lugar donde este definida la etiqueta label

· <L<!!label>>…</D>
definición de la etiqueta label

· <S<query>>…</D>
se ejecuta la consulta query

· <I<tipo,nombre_fichero,titulo>>…</D>
salto a una imagen, de un tipo concreto, en un fichero dado, y a la que se le da un titulo. El tipo toma el valor 1 para indicar que se trata de forma interna por la aplicación, y si se desea que una aplicación externa abra el fichero de la imagen, se debe especificar en el archivo plwdefs.ini.

· Se pueden ejecutar aplicaciones externas, a modo de enlace, dentro de algunos documentos, sólo con utilizar esta sentencia:

· <C<comando>>…</D>

· Para añadir tablas de contenidos a la base de datos, es necesario definir un campo cabecera en cada registro, a través de la etiqueta –heading-, y dentro de este campo sólo debe aparecer una línea de texto que contenga el texto que aparecerá en la tabla de contenidos, y el orden en la jerarquía de la tabla de contenidos. Esto se hace con la etiqueta <hn>…</h>, donde … indica el texto que se visualizará en la TDC y n el nivel de la jerarquía.

Creación de bases de datos

Los pasos necesarios para crear una base de datos son los siguientes:

· Desde el PL-ADMIN, crear una nueva base de datos con el comando File/New.

· Asignar un nombre corto a la base de datos nueva (shortname)

· Importar las definiciones para la base de datos, o crearlas desde el principio.

· Definir los campos que se van a usar en los documentos que se indexarán en la base de datos.

· Añadir los definition statements que se considere necesarios

· Archivar los índices

· Añadir la base de datos al short list.

La definición de los campos requiere un tratamiento especial. Los valores que se pueden utilizar para definir cada campo son los siguientes:

· D

Indica que el campo será visible dentro del registro

· T

Si el campo esta en las 15 primeras líneas, el campo será mostrado en el HITLIST

· S

Campo que permite búsquedas. Si no se especifica, el campo sólo será buscable cuando se especifique explícitamente en la consulta

· N

El campo no se indexa, y por tanto nunca se buscará en él.

· H

Campo de tipo Hiperlink

Para especificar los definition statements se pueden usar los siguientes parámetros:

· Definir una lista de campos:

· fieldlist=listname field1, field2, …, fieldn

· Mostrar los nombres de los campos de los registros en el hitlist:

· hitlist=contaniner

· Mostrar la posición que tiene el registro que aparece en el hitlist en la tabla de contenidos:

· hitlist=hierarchy fichero_de_TDC(*.hir)

· Extraer lo que se muestra en el hitlist de un fichero en lugar de obtenerlo del registro correspondiente:

· hitlist=file fichero_de_resumenes

· Mostrar o no mostrar el nombre de los campos

· hide_fields=Y o hide_fields=N

· Utilizar un tesauro

· thesaurus=x nombre_del_tesauro

· Habilitar la búsqueda de proximidad para el mismo párrafo

· index_size=full

Para especificar que un determinado conjunto de caracteres pueden ser utilizados para las búsquedas retrospectivas sobre la base de datos, es necesario realizar los siguientes pasos:

· Copiar el fichero tknztbld.cpl en el directorio de trabajo de la base de datos

· Modificar el fichero y añadir los caracteres que se desee

· Introducir en las definiciones de la base de datos la siguiente línea: Tokenizer=CplTabledRomanceTokenizer

· Crear la base de datos

El Pl-Admin permite establecer contraseñas para el uso de la base de datos. Esto se realiza a través del menú Options/Access Restrictions.

Para la creación de un tesauro hay que tener en cuenta que el tesauro será un fichero en texto ASCII, donde cada fila indica los sinónimos para un término en concreto. Así, por ejemplo, la línea

MARX groucho chico harpo zeppo

indica que cada vez que se busque por marx, se realizará la sustitución del término por groucho chico harpo zeppo (¡Cuidado con los operadores por defecto!). Si desea un tratamiento anidado para la combinación de términos sinónimos, se puede utilizar paréntesis dentro de la definición del teasuro. P.ej.

MARX (groucho chico harpo zeppo)

indicará que marx deberá ser sustituido por (groucho chico harpo zeppo) en las consultas. La definición del tesauro también permite formatos como:

MELENUDO pelo largo (rizado NOT corto)

que permite restringir las acciones sobre los sinónimos.

Desarrollo y memoria

El objetivo de esta práctica es crear una base de datos documental sobre el Personal Librarian que contendrá información sobre boletines informativos del Centro de Documentación Europea.

Cada boletín se encuentra en un fichero separado, de texto plano, al que es necesario dar formato para permitir búsquedas por campos, enlaces, etc. El conjunto de 12 boletines formará la base de datos.

Cada fichero contiene una fecha de edición, una tabla de contenidos, y un conjunto de secciones y un conjunto de noticias dentro de cada sección. Se pretende poder buscar por secciones y por fecha y que la tabla de contenido permita realizar saltos a la zona del documento que referencia.

En la creación de la base de datos es necesario utilizar una lista de stopwords personalizada al castellano, se definirá un tesauro para permitir, al menos, equivalencias de siglas con su significado, se mapearán los caracteres necesarios para poder realizar búsquedas de palabras con acentos y sin acentos de forma indistinta, y se definirán los campos necesarios para permitir búsquedas por los mismos. De igual modo, se utilizarán los definition statements adecuados para configurar la base de datos según desee el alumno.

Al finalizar la práctica se deberá presentar una memoria explicativa del trabajo realizado, la estructura de la base de datos, y la estructura definida en los ficheros de texto.

