

ZAAWANSOWANE PRZESZUKIWANIE BAZ DANYCH – PRAKTYCZNY PRZYKŁAD ZASTOSOWANIA

Artur Gramacki

**Instytut Informatyki i Elektroniki, Uniwersytet Zielonogórski
65-246 Zielona Góra, ul. Podgórna 50**

e-mail: a.gramacki@iie.uz.zgora.pl

STRESZCZENIE

W artykule omówiono problem efektywnego i dokładnego przeszukiwania zawartości baz danych na przykładzie technologii proponowanej przez firmę Oracle (moduł Oracle Text). Pokazano przykład praktycznego jej wykorzystania do budowy zaawansowanej wyszukiwarki (ang. *search engine*) dobudowanej do istniejącego na Uniwersytecie Zielonogórskim Systemu Komputerowej Ewidencji Publikacji SKEP (adres internetowy: *publikacje.uz.zgora.pl*).

1. WPROWADZENIE

Gromadzenie danych w różnych systemach baz danych (np. Oracle, MS SQL Server, MySQL, PostgreSQL i inne) byłoby wyłącznie sztuką dla sztuki, gdyby nie potrafiono z nich efektywnie korzystać. Możliwości współczesnych systemów bazodanowych są ogromne i nie jest dla nich żadnym problemem gromadzenie ogromnych ilości danych. Problem pojawia się wówczas, gdy trzeba wydostać z tego ogromu informacji tylko ten niewielki fragment, który jest w danym momencie interesujący. Wówczas kluczowe znaczenie zaczynają mieć moduły umożliwiające efektywne i precyzyjne „odpytanie” bazy danych i zwrócenie użytkownikowi poszukiwanych informacji w akceptowanej przez niego formie.

W artykule pokazano, na przykładzie zaprojektowanego oraz wykonanego modułu wyszukiwarki (ang. *search engine*), możliwości jakie tkwią w module Oracle Text [2, 3]. Jest on częścią serwera bazodanowego firmy Oracle [1]. Wspomnianą wyszukiwarkę dobudowano do istniejącego na Uniwersytecie Zielonogórskim Systemu Komputerowej Ewidencji Publikacji SKEP [4].

2. PAKIET ORACLE TEXT

Pakiet Oracle Text, mimo względnej prostoty użycia, jest technologicznie bardzo złożonym systemem. Obejmuje on wszystkie etapy wyszukiwania danych: od określenia źródła danych

aż po proces wizualizacji odnalezionych informacji, które spełniają podane przez użytkownika kryteria poszukiwania. Warto podkreślić jest tutaj fakt, że Oracle Text potrafi przeszukiwać nie tylko dane zgromadzone w systemie Oracle, ale również doskonale radzi sobie z plikami zewnętrznymi (duży nacisk kładziony jest na format XML) a nawet z plikami „odległymi”, dostępnymi za pośrednictwem protokołów HTTP oraz FTP. Dzięki temu „zasięg” działania Oracle Text może wykraczać daleko poza dane zgromadzone tylko w lokalnych systemach bazodanowych.

Istotą działania modułu Oracle Text jest kilkietapowa „obróbka” dokumentów wejściowych. Dokument przechodzi przez kolejne moduły – mamy więc do czynienia ze swego rodzaju przetwarzaniem potokowym. Każdy z etapów (modułów) może być „dostrajany” (parametryzowany) poprzez wykorzystanie określonego zbioru tzw. preferencji. Możemy więc w sposób jawny (gdy tego nie uczynimy przyjęte zostaną wartości domyślne) wskazać modułowi Oracle Text, że naszym celem jest przykładowo przeszukiwanie dokumentów utworzonych w języku polskim i przechowywanych w bazie w postaci plików HTML. W innym przykładzie możemy podać, że będziemy przeszukiwać dokumenty zapisane w formacie doc, pdf oraz xls (Oracle Text automatycznie rozpoznaje ponad 200 różnych formatów).

Efektom końcowym jest indeks zawierający wyodrębnione z przeszukiwanych dokumentów „niepodzielne” już elementy zwane tokenami (zwykle są to słowa, choć tokenem w rozumieniu Oracle Text może być np. zwrot biało-czerwony).

Na Rysunki 1 pokazano wszystkie etapy przetwarzania dokumentu. Z kolei w Tabeli 1 skrótkowo scharakteryzowano każdy z umieszczonych na rysunku obiektów (nazywamy je preferencjami).

Rys. 1. Proces indeksowania dokumentów w Oracle Text

Tab. 1. Podstawowe preferencje przy tworzeniu indeksów w Oracle Text

Preferencja	Opis
Składnica dokumentów (ang. <i>datastore</i>)	Podaje sposób i miejsce przechowywania dokumentów. Oracle Text potrafi indeksować dokumenty zapisane w bazie danych Oracle, w plikach dyskowych oraz w sieci internet. Poszczególne dokumenty są pobierane ze wskazanych źródeł i przekazywane do dalszego przetwarzania.
Filtr (ang. <i>filter</i>)	Podaje w jaki sposób dokumentu powinny być konwertowane do postaci tekstowej. Przykładowo, gdy chcemy zaindeksować dokumenty HTML powinniśmy użyć filtra NULL_FILTER a gdy będziemy indeksować pliki pdf użyjemy filtra INSO_FILTER [2, 3]. Na wyjściu tego modułu otrzymujemy dokumenty przetworzone do postaci tekstowej z zachowaną ich strukturą.
Moduł podziału na sekcje (ang. <i>sectioner</i>)	Podaje, czy zapytania mogą dotyczyć sekcji (np. sekcje w XML).
Moduł podziału na leksemy (ang. <i>lexer</i>)	Podaje w jakim języku są dokumenty, które będą indeksowane. Dzięki tej wiedzy możliwe jest bardziej precyzyjne wydzielenie poszczególnych tokenów (system wówczas wie na przykład, że w języku polskim separatorem dziesiętnym jest przecinek a w języku angielskim kropka).
Lista słów (ang. <i>wordlist</i>)	Podaje jakie jest pochodzenie języka. Dzięki tej wiedzy Oracle Text jest w stanie utworzyć indeksy w sposób bardziej optymalny.
Lista słów wyłączonych (ang. <i>stoplist</i>)	Podaje listę słów, które będą wyłączone z procesu indeksowania. Zwykle chodzi o słowa, które nie niosą żadnej treści merytorycznej (np. i, oraz, lub, że, jak itd.).

3. PROJEKT ORAZ IMPLEMENTACJA

Przystępując do implementacji modułu wyszukiwarki w systemie SKEP przyjęto, że musi istnieć możliwość przeszukiwania pełnych opisów bibliograficznych. W praktyce sprowadza się to do tego, aby każdy bez wyjątku fragment z opisu bibliograficznego widocznego dla użytkownika na stronie WWW (publikacje.uz.zgora.pl) był możliwy do odszukania z poziomu wyszukiwarki. Na rysunku 2 pokazano jeden wybrany opis bibliograficzny ze strony internetowej systemu SKEP.

[2] **Narzędzie HTML DB do szybkiego tworzenia aplikacji internetowych - omówienie oraz ocena praktycznej przydatności** / Artur Gramacki, Jarosław Gramacki // W: Systemy informatyczne. Projektowanie, implementowanie, eksploatawanie - PLOUG : X Konferencja użytkowników i deweloperów ORACLE. Kościelisko, Polska, 2004. - Warszawa : Stowarzyszenie Polskiej Grupy Użytkowników Systemu Oracle, 2004, s. 73-89
Kod: KON-NKON
[Pobierz pliki źródłowe >>>](#)

Rys. 2. Przykładowy opis bibliograficzny w systemie SKEP

System nie powinien wymagać precyzowania przez użytkownika, czy poszukiwanie ma odbywać się np. według nazwiska autora (autorów), tytuły czy też roku opublikowania. Byłoby to rozwiązanie z pewnością bardzo niewygodne dla użytkownika. Ponieważ struktura relacyjna systemu SKEP jest dość złożona (kilkadziesiąt tabel połączonych dużą liczbą więzów integralnościowych), przeto zrezygnowano z tworzenia indeksów Oracle Text opartych o skomplikowane i trudne do modyfikacji zapytania SQL. Zamiast tego

postanowiono wykorzystać gotowe już procedury wyświetlające opisy bibliograficzne na stronie WWW, które są częścią systemu SKEP. Opisy te, które po „przechwyceniu” mają postać sformatowanych kodów HTML, umieszcza się w dedykowanej do tego celu tabeli (o nazwie OPISY_BIBL) w polu typu CLOB. Na rysunku 3 pokazano przykład takiego opisu będącego odpowiednikiem tego, który pokazano na rysunku 2. Jak łatwo zauważyć dokument ma postać pliku HTML i jako taki będzie dopiero podlegał indeksowaniu. Aby więc zostały zaindeksowane tylko frazy mające znaczenie merytoryczne (czyli w praktyce wszystko za wyjątkiem znaczników HTML) należy wykorzystać odpowiednie właściwości pakietu Oracle Text. Chodzi tu o parametr SECTION_GROUP w poleceniu CREAT INDEX [2, 3].

```
<b>Narzędzie HTML DB do szybkiego tworzenia aplikacji internetowych - omówienie oraz ocena
praktycznej przydatności</b> / <a
href="http://lord.uz.zgora.pl:7777/pers/result_3.show_employee?wp_pracownik_id=2" title="Dane
z systemu PERS - Artur Gramacki" target="_blank">Artur Gramacki</a>, <a
href="http://lord.uz.zgora.pl:7777/pers/result_3.show_employee?wp_pracownik_id=1" title="Dane
z systemu PERS - Jarosław Gramacki" target="_blank">Jarosław Gramacki</a> // <b>W</b>: Systemy
informatyczne. Projektowanie, implementowanie, eksploatawanie - PŁOUG : X Konferencja
użytkowników i deweloperów ORACLE. Kościelisko, Polska, 2004 .- Warszawa : Stowarzyszenie
Polskiej Grupy Użytkowników Systemu Oracle, 2004, s. 73--89<br><i>Kod: <a href =
"show.categories?wp_jezyk= 1">KON-NKON</a><br></i><a class="skep_upload"
href="skep_upload.download_file?wp_jezyk=1&wp_publicacja_id=16677&wp_rodzaj_pub=KONF">Pobierz
pliki źródłowe >>></a><br>
```

Rys. 3. Przykładowy opis bibliograficzny w postaci HTML-a. Odpowiednik opisu z rysunku 2

Poniżej pokazano kody tworzące omawiany w tym miejscu indeks.

```
-- DATASTORE
EXECUTE ctx_ddl.drop_preference ('skep_datastore');
EXECUTE ctx_ddl.create_preference ('skep_datastore', 'DIRECT_DATASTORE');
-- WORDLIST
EXECUTE ctx_ddl.drop_preference ('skep_search_wordlist');
EXECUTE ctx_ddl.create_preference ('skep_search_wordlist', 'BASIC_WORDLIST');
EXECUTE ctx_ddl.set_attribute ('skep_search_wordlist', 'SUBSTRING_INDEX', 'TRUE');
-- STOPLIST
EXECUTE ctx_ddl.drop_stoplist ('skep_stoplist');
EXECUTE ctx_ddl.create_stoplist ('skep_stoplist');
EXECUTE ctx_ddl.add_stopword ('skep_stoplist', 'ABOUT');
-- Tu następuje dość długa lista poleceń analogicznych do powyższego. Każde słowo,
-- które zamierzamy umieścić w stopliście musi być do niej jawnie dodane.
-- LEXER
EXECUTE ctx_ddl.drop_preference ('skep_lexer');
EXECUTE ctx_ddl.create_preference ('skep_lexer', 'BASIC_LEXER');
EXECUTE ctx_ddl.set_attribute ('skep_lexer', 'CONTINUATION', '-');
EXECUTE ctx_ddl.set_attribute ('skep_lexer', 'INDEX_TEXT', 'YES');
EXECUTE ctx_ddl.set_attribute ('skep_lexer', 'NUMGROUP', '.');
EXECUTE ctx_ddl.set_attribute ('skep_lexer', 'NUMGROUP', ',');
-- Tworzenie indeksu
DROP INDEX opisy_bibl_idx;
CREATE INDEX opisy_bibl_idx ON opisy_bibl (opis_bibl)
INDEXTYPE IS ctxsys.context PARAMETERS ('
DATASTORE skep_datastore
FILTER ctxsys.null_filter
SECTION GROUP ctxsys.html_section_group
WORDLIST skep_search_wordlist
LEXER skep_lexer
STOPLIST skep_stoplist');

-- Uaktualnienie indeksu. W omawianej wyszukiwarce polecenie to uruchamiane
-- jest zwykle raz dziennie (zajmuje się tym tzw. job)
-- EXEC ctx_ddl.sync_index ('opisy_bibl_idx');

-- Przykład zapytania
-- SELECT opis_bibl FROM opisy_bibl WHERE contains(opis_bibl, 'Gramacki NOT control')>0;
```

W tym miejscu należy wspomnieć o bardzo ważnej z praktycznego punktu widzenia właściwości indeksów Oracle Text. Otóż, w odróżnieniu od zwykłych indeksów typu B*Tree, nie są one uaktualniane automatycznie po wykonaniu poleceń DML na tabelach, na których założono te indeksy. Użytkownik musi sam zadbać o to, aby dostatecznie często synchronizować zawartość indeksów oraz tabel bazowych. W systemie SKEP nie jest to zbyt wielką wadą, gdyż dzienne zmiany w zawartości tabel bazowych nie są zbyt wielkie (średnio w ciągu dnia przybywa lub jest modyfikowanych nie więcej niż 50 rekordów).

Biorąc powyższe pod uwagę zapełnianie tabeli OPISY_BIBL nowymi danymi lub aktualizowanie danych już istniejących może odbywać się w trybie off-line nie częściej niż raz dziennie. Gdy dane w tabeli OPISY_BIBL są już uaktualnione można przystąpić do jej zaindeksowania. Dla dużej ilości danych (w przypadku systemu SKEP chodzi o około 15000 opisów bibliograficznych) tworzenie indeksu Oracle Text trwa stosunkowo długo, bo około 2-3 minuty. Na szczęście jego uaktualnienie zajmuje ułamek sekundy (indeks tworzymy tylko za pierwszym razem, potem go już tylko uaktualniamy).

Po utworzeniu indeksów Oracle Text można przystąpić do implementacji wyszukiwarki. Została ona wykonana w typowej dla systemu Oracle technologii PL/SQL. Efektem finalnym jest aplikacja, którą użytkownik obsługuje z poziomu okna pokazanego na rysunku 4.

The screenshot shows a search interface with the following elements:

- Search Method:** A radio button is selected for "Szukaj: ze **wszystkimi** słowami". Other options include "z **którymkolwiek** ze słów", "z **wyrażeniem**", and "bez słów".
- Search Term:** The text "gramacki" is entered in the search input field.
- Exclusion:** The text "control" is entered in the "bez słów" field.
- Logical Expression:** A radio button is selected for "Skonstruuj **wyrażenie logiczne**". A "Pomoc" link is visible below it.
- Source:** A dropdown menu is set to "w opisie bibliograficznym oraz w treści publikacji". A checkbox "Pokaż fragment pliku źródłowego" is checked.
- Date:** The search is limited to "publikacje wydane w latach: 2000 - 2005".
- Grouping:** A dropdown menu is set to "grupuj wyniki według: daty publikacji".
- Results:** A dropdown menu is set to "wyświetlaj po: 10" wyników na stronie.
- Search Type:** A radio button is selected for "Szukanie po **słowach kluczowych**".
- Buttons:** A "Szukaj" button is located at the bottom center.

Rys. 4. Okno główne wyszukiwarki

Z rysunku można odczytać, że poszukujemy publikacji, które zawierają frazę 'Gramacki' oraz jednocześnie nie zawierają frazy 'control'. Przeszukiwanie odbywa się zarówno w opisach

bibliograficznych jak i w ew. dołączonych plikach źródłowych. Wyniki są wstępnie grupowane wg. daty opublikowania. Wyświetlane są tylko publikacje z lat 2000 – 2005.

[2] **Narzędzie HTML DB do szybkiego tworzenia aplikacji internetowych - omówienie oraz ocena praktycznej przydatności** / Artur Gramacki, Jarosław Gramacki // W: Systemy informatyczne. Projektowanie, implementowanie, eksploataowanie - PLOUG : X Konferencja użytkowników i deweloperów ORACLE. Kościelisko, Polska, 2004. - Warszawa : Stowarzyszenie Polskiej Grupy Użytkowników Systemu Oracle, 2004, s. 73-89
Kod: KON-NKON
[Pobierz pliki źródłowe >>>](#)

Nazwa pliku: X_konf_PLOUG_2004_1.pdf Opis: **kompletny tekst publikacji** Rozmiar: 380,39kB

(...) oraz ocena praktycznej przydatności Artur Gramacki, Jarosław Gramacki Uniwersytet Zielonogórski Instytut Informatyki i Elektroniki ul. Podgórna 50, 65-246, Zielona Góra e-mail: a.gramacki@ie.uz.zgora.pl, j.gramacki@ie.uz.zgora.pl Abstrakt. Celem niniejszego referatu jest bliższe przedstawienie czytelnikowi pakietu HTML DB oraz krytyczne spojrzenie na jego praktyczną przydatność i funkcjonalność. W pracy wskazane zostaną najbardziej obiecujące obszary jego zastosowania. Pakiet HTML DB został wprowadzony wraz z najnowszą wersją bazy danych Oracle 10g. J(...)

Rys.5. Przykładowy opis bibliograficzny w systemie SKEP uzupełniony fragmentem pliku źródłowego

Dostępne opcje są dość typowe dla systemów tej klasy (tzn. wyszukiwarek internetowych). Jak można zauważyć w polu „ze wszystkimi słowami” wpisano frazę, która powoduje odszukanie m.in. opisu bibliograficznego widocznego na rysunku 2 (poszukiwane frazy zostają podświetlone).

Warto również w tym miejscu zwrócić uwagę na możliwość przeszukiwania plików źródłowych dołączonych do opisów bibliograficznych (np. pliki doc, pdf, itd.). Na rysunku 5 pokazano wynik takiego wyszukiwania. Bezpośrednio pod opisem bibliograficznym wyświetlany jest fragment pliku źródłowego, gdzie podświetlone są odszukane frazy.

4. PODSUMOWANIE

W artykule skrótowo omówiono zaprojektowany i wykonany moduł wyszukiwarki internetowej wykonanej z wykorzystaniem pakietu Oracle Text. W chwili pisania artykułu moduł ten jest już w pełni ukończony i udostępniony w internecie. Daje on bardzo duże możliwości przeszukiwania zgromadzonych w systemie SKEP danych.

Obecnie autorzy pracują nad dobudowaniem modułu umożliwiającego wykorzystywanie słownika synonimów, który jak się wydaje mógłby bardzo wzbogacić możliwości efektywnego przeszukiwania dość pokaźnej już bazy danych publikacji naukowych pracowników Uniwersytetu Zielonogórskiego.

LITERATURA

- [1] <http://otn.oracle.com>
- [2] *Oracle Text Reference 10g Release 1 (10.1)*, Dokumentacja Oracle
- [3] *Oracle Text Application Developer's Guide 10g Release 1 (10.1)*, Dokumentacja Oracle
- [4] publikacje.uz.zgora.pl