
Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

CREACIÓ D'UN SISTEMA DE CERCA

AVANÇAT PER A L'ARXIU FOTOGRÀFIC

DEL MUSEU DE BADALONA

Projecte Final de Carrera

Alumne: Roger Trias Comas

Tutor: Xavier Giró Nieto

Enginyeria Tècnica en Telecomunicacions,

especialitat en So i Imatge

EUETIT(UPC), Juny de 2007

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Índex

 1 AGRAÏMENTS..6

 2 INTRODUCCIÓ..7

 3 ESTAT DE L'ART ...8

3.1 Tecnologies utilitzades en el Gallery2...8

3.1.1 PHP: ..9

3.1.2 MySQL:..10

3.1.3 Smarty:..10

3.1.4 Disseny modular..11

3.1.5 API del Gallery..12

3.2 Tecnologies existents per fer cerques en àlbums similars..12

3.2.1 Google...13

3.2.2 Ringo...14

3.2.3 Flickr...14

3.2.4 Fotolog..15

3.3 Conclusions..15

 4 REQUERIMENTS...17

4.1 Requeriments de l'anterior projecte...17

4.2 Requeriments d'aquest projecte: mòdul de cerques avançat.......................................18

4.2.1 Llistar tots els elements que contenen algun dels termes que vol trobar l'usuari

(permetent les operacions booleanes com AND i OR) en tots els camps.....................18

4.2.2 Llistar tots els elements que contenen termes diferents en diferents camps

personalitzats, amb operacions booleanes...19

4.2.3 Llistar tots els elements que, cercats amb qualsevol de les tres funcionalitats

anteriors, es trobin dins un determinat àlbum o en els seus subàlbums.......................19

4.2.4 Delimitar els àlbums de la cerca no en funció del seu nom sinó dels seus camps

1

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

personalitzats...19

4.2.5 Sobre l'eficiència..20

4.2.6 Prova pilot del la versió instal∙lada...20

4.2.7 Suport als participants del pla pilot..20

4.2.8 Altres consideracions...20

 5 CASOS D'ÚS..21

5.1 Procés per realitzar una cerca...22

 6 DESENVOLUPAMENT DEL CERCADOR...24

6.1 Mètodes possibles..24

6.1.1 Creació de Mòduls...24

6.1.2 Incrustació de codi / Ampliació d'un mòdul existent...26

6.2 Solució proposada i justificació ..29

 7 IMPLEMENTACIÓ..31

7.1 Eines de desenvolupament escollides...31

7.2 Entorn de desenvolupament..33

7.3 Implementació dels mòduls ...35

7.3.1 Estructura d'un mòdul...35

7.3.2 Capa de programació (arxius .inc)...37

7.3.3 Capa de presentació o plantilla (arxius .tpl)...39

7.3.4 Creació dels enllaços al mòdul de cerques...40

7.4 Altres: Finalització de la traducció ..40

7.5 Problemes més importants durant la implementació..41

7.6 Aspecte final de les aplicacions ..43

 8 PROVA PILOT..46

8.1 Objectius de la prova pilot..46

8.2 Rols de la prova pilot..47

8.2.1 Anotadors..47

8.2.2 Validadors...47

2

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

8.3 Funcionament de la prova pilot...48

8.4 Resultats i conclusions..48

8.5 Incidents durant la prova pilot: Atac de brossa a la pàgina..50

 9 FEINA FUTURA...52

9.1 Feina futura de l'anterior projecte..52

9.1.1 Millora del sistema de cerques per adaptar­lo a les necessitats reals del Museu.52

9.1.2 Anàlisi del volum d'informació i possible implementació de la base de dades en

més d'una unitat de disc..52

9.1.3 Instal∙lació real del sistema en el maquinari del Museu i posada en marxa del

servidor en la seva ubicació final..53

9.1.4 Creació del sistema per a realitzar les còpies de seguretat en xarxa...................53

9.1.5 Proves amb usuaris finals...53

9.2 Feina futura que ha deixat l'actual projecte...53

9.2.1 Feina futura no vinculada directament al mòdul de cerques.................................54

9.2.2 Feina futura vinculada directament al mòdul de cerques......................................55

 10 CONCLUSIONS...58

10.1 Conclusions tècniques...58

10.1.1 Incorporació al repositori...59

10.1.2 Prova pilot..60

10.1.3 Sobre treballar amb Programari Lliure..61

10.2 Conclusions personals...62

 11 BIBLIOGRAFIA...65

11.1 Introducció...65

11.2 Direccions URL on s'han aconseguit recursos..65

 12 APÈNDIX 1: INSTRUCCIONS PER INTRODUIR ELS COMENTARIS............................68

12.1 Introducció..68

12.2 Registre..68

12.3 Autentificació..68

3

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

12.4 Navegació..69

12.5 Creació de comentaris...70

12.6 Guardar els canvis...70

 13 APÈNDIX 2: INSTRUCCIONS PER CREAR / EDITAR METADADES.............................72

13.1 Introducció..72

13.2 Registre..72

13.3 Autentificació..73

13.4 Navegació...73

13.5 Edició de les fotografies...74

13.6 Localització de les metadades...75

13.7 Edició / Creació de les metadades..76

13.8 Guardar els canvis...76

 14 APÈNDIX 3: CODI FONT DELS MÒDULS..77

14.1 Capa de programació (arxius .inc)...77

14.1.1 module.inc...77

14.2 Capa de presentació (arxius .tpl)...88

14.2.1 MyPage.tpl..88

14.2.2 camps_cerca.tpl...93

4

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

1 AGRAÏMENTS

M'agradaria agrair el suport a totes les persones que m'han ajudat a realitzar aquest

projecte, especialment a:

En Xavier Giró perquè sempre ha estat disposat a quedar per resoldre dubtes i ha mostrat

en tot moment interès en què el projecte tirés endavant.

També a en Roger Cervantes, tant per l'ajuda que em va donar inicialment en el moment de

començar la feina com sobretot, per la bona feina que va fer amb l'anterior projecte i que

m'ha permès desenvolupar al meu amb una bona base.

Finalment, agrair també el temps que ha dedicat la gent del Museu de Badalona, en

especial la Dolors Nieto a provar el mòdul de cerques i a discutir sobre quines havien de ser

les millores.

5

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

2 INTRODUCCIÓ

Aquest Projecte Final de Carrera és la continuació d'un altre projecte anterior que va

presentar en Roger Cervantes, ex­alumne de l'EUETIT, el mes de gener de 2007.

El seu treball va ser buscar un sistema d'indexació de fotos pel Museu de Badalona que

permetés l'accés a qualsevol persona.

El Museu es trobava amb el problema que disposa d'unes 800.000 fotos antigues i

digitalitzades que vol posar a l'abast de tothom, però de les quals gairebé no té metadades

(qui apareix a les fotografies, en quin any es van fer, qui va ser el fotògraf, etc.) i és molt

costós aconseguir­les degut al gran nombre de fotos i a la seva antiguitat (algunes són del

segle XIX).

La proposta del Museu va ser de demanar a voluntaris, sobretot gent que hagi residit durant

molt temps a Badalona, que des de casa es poguessin connectar a la web del museu i

contribuir a indexar les fotografies, aportant els coneixements que en tinguessin.

La feina del Roger Cervantes va consistir doncs en buscar un programari que permetés tant

arxivar les fotografies com guardar­ne les metadades. Addicionalment, calia configurar un

ordinador i instal∙lar­li el mencionat programari i un altre que permetés que el PC servís de

servidor web i així permetre la connexió dels usuaris des de casa.

Aquesta primera part del projecte ja va ser realitzada en el seu moment: actualment existeix

un prototipus funcional de la instal∙lació en un servidor del laboratori de Teoria de la Senyal i

les Comunicacions, a l'Escola Universitària d'Enginyeria Tècnica Industrial de Terrassa. El

Museu està a l'espera d'adquirir el maquinari necessari per engegar el projecte en una

instal∙lació pròpia, segons les directrius marcades en el projecte anterior.

En aquest nou Projecte, que parteix de l'anterior, l'objectiu és ampliar les capacitats del

programari per facilitar la gestió, cerca i indexació d'aquestes fotografies.

Per tant la feina es concentra no ja en decidir quin programari s'utilitza sinó en com ampliar

l'actual i així implementar les funcionalitats que cobreixin els requeriments del Projecte.

6

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

3 ESTAT DE L'ART

 Si s'estudia l'apartat de requeriments, es pot veure que les diferents funcionalitats que es

volen afegir al Gallery2, tant les de cerques com indexació, passen per afegir capacitats al

paquet bàsic, procés que es pot fer de diferents maneres però que en tot cas pressuposa

ampliar un programari ja existent.

Cal doncs, examinar com està fet aquest programari i a partir d'aquí sospesar les diferents

maneres d'ampliar­lo.

Primerament caldrà estudiar quines són les tecnologies en les quals està basat i a partir

d'aquí, quina és la manera d'utilitzar­les de forma més eficient en la implementació de les

funcionalitats requerides.

3.1 Tecnologies utilitzades en el Gallery2

Consultant la documentació que hi ha disponible a la web del programari [1], es pot veure

que essencialment aquest utilitza un llenguatge per programació imperatiu executat en el

servidor (PHP) que llança consultes contra una base de dades i envia el resultat al client en

format HTML, com la majoria d'aplicacions web. [2]

No obstant, per millorar l'abstracció del programari i permetre per exemple, executar­se

utilitzant diferents sistemes de bases de dades, canviar l'aspecte de forma àgil o inicialitzar

els diferents mòduls que el forma, utilitza també una llibreria anomenada Smarty i que te

com a objectiu separar la capa de presentació del programa de la de programació.

Aquesta llibreria, combinada amb PHP és l'entorn en el qual es programaran les noves

funcionalitats que ha de permetre el Gallery2 i de fet, l'entorn en el qual està programat la

totalitat del programa Gallery2.

Finalment, Gallery2 ofereix una API sencera, basada en PHP, juntament amb un disseny

modular.

7

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

A continuació s'ofereix un repàs de les diferents tecnologies i a quin ús estan destinades:

3.1.1 PHP:

PHP és un acrònim recursiu de PHP: Hipertext Preprocessor [3]tot i que originalment eren

les sigles de Personal Home Page Tools. Es tracta d'un llenguatge de programació

interpretat, lliure i força popular, utilitzat per a generar contingut dinàmic en entorns web.

Va ser publicat cap al 1994 com un conjunt de guions escrits en el llenguatge de

programació Perl per Rasmus Lerdof. Posteriorment, Zeev Suraski i Andi Gutmans, dos

programadors d'Israel de Technion, s'hi van afegir. El 13 novembre de 1997 va sortir PHP 3,

la primera versió estable en la qual el llenguatge era similar a l'actual. El 22 de maig del

2000 en va sortir la versió 4, i el 13 de juliol de 2004, la 5.

Es tracta d'un llenguatge extremadament modularitzat, cosa que el fa útil per a la instal∙lació

i l'ús en servidors web. És molt semblant, en tipus de dades, sintaxi i funcions, als

llenguatges de programació C i C++.

Existeixen versions de PHP disponibles per als sistemes operatius Windows, GNU/Linux,

UNIX i altres.

PHP pot ser inclòs dins el codi HTML, indicant mitjançant unes etiquetes a l'interpret quan

ha de començar a executar el codi com a PHP i quan pot deixar de fer­ho, es sol marcar

entre <? i ?> o <?php i ?>.

A més, PHP permet accedir a bases de dades Oracle, Sybase, PostgreSQL, Interbase,

MySQL, SQLite, MSSQL, etc., i suporta força protocols entre ells MAP, SNMP, NNTP, POP3,

HTTP, LDAP, XML­RPC i SOAP. Mitjançant biblioteques de tercers es poden ampliar les

possibilitats que PHP ofereix.

Les anterior possibilitats el fan molt adequat per programar pàgines web de contingut

dinàmic i el fet que es distribueixi sota llicència GPL (Programari Lliure), en permet l'ús

gratuït i sense cap mena de limitació, fent­lo idoni tant en entorns educatius com comercials.

8

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

[4]

3.1.2 MySQL:

MySQL és un sistema de gestió de bases de dades relacional, multi­fil i multiusuari, que usa

el llenguatge SQL (Structured Query Language), l'estàndard en les bases de dades

modernes.[5]

El programari pertany i està patrocinat per l'empresa Sueca MySQL AB. La companyia

desenvolupa i manté el programari en la versió lliure i en la comercial. Ofereix suport als

clients, assistència tècnica i documentació.

MySQL ha esdevingut molt popular gràcies a la seva velocitat en executar consultes i el seu

suport part del llenguatge PHP i s'utilitza molt en l'elaboració de pàgines web de contingut

dinàmic.[6]

Es pot fer ús de MySQL en aplicacions de tota mena (web, d'escriptori o d'altres) de forma

lliure i gratuïta sota les condicions de la llicència GPL, sempre i quant l'ús no sigui

comercial. Per contra, si es pretén explotar un negoci i generar beneficis amb aquest

programari, les llicències d'ús s'han d'adquirir mitjançant la seva compra com qualsevol

programari de tipus comercial.[7]

Aquesta última característica ha generat polèmica entre la comunitat que defensa el

programari lliure, ja que entenen que l'empresa està limitant el programari a un ús acadèmic

o en tot cas, a usos personals on no hi hagi intenció d'explotar­lo comercialment.[8]

3.1.3 Smarty:

Smarty és un motor de plantilles per a PHP, l'objectiu de les quals és separar la capa de

contingut de la de presentació en una pàgina web.[9]

 Es distribueix sota la llicència GPL pel que pot ser usat lliurement en qualsevol entorn.

9

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 El motiu pel qual es va desenvolupar és que en grans projectes és habitual que el rol del

dissenyador gràfic i el del programador siguin coberts per persones o inclús equips

diferents, no obstant la programació en PHP té la tendència a combinar aquestes dues

tasques en una persona i dins del mateix codi, ja que les incrustacions de codi PHP

(programació) dins de l'HTML (presentació) fa molt difícil separar les dues capes.

Aquest fet implica que si es vol modificar una pàgina web, bé en la presentació o en la

programació, es fa molt difícil mantenir la independència de les dues capes i sovint variar­ne

una pot generar errors o canvis de comportament en l'altra.

El que fa la llibreria Smarty és separar les pàgines en parelles: d'una banda un arxiu que

conté el codi HTML i una sèrie d'etiquetes que Smarty reconeix al processar la pàgina i li

indiquen on ha d'escriure les dades. Aquesta part s'anomena plantilla.

De l'altra, hi ha un arxiu escrit totalment en PHP que inicialitza la llibreria Smarty i li indica

on es troben les plantilles. També és la part que realitzarà les consultes a les bases de

dades, calcularà resultats, processarà formularis i donarà valor a les variables que

posteriorment Smarty escriurà a la plantilla, etc.

3.1.4 Disseny modular

A l'apartat de disseny s'explicarà en més profunditat en què es basa el programari Gallery2,

però el que cal destacar­ne és que essencialment és modular[11], només un mòdul (que

s'anomena core o nucli) és imprescindible per al seu funcionament, la resta (la instal∙lació

per defecte n'inclou més de 70) són característiques addicionals que enlloc de programar­se

en el nucli, amb els inconvenients que suposaria, s'han posat en paquets separats que

s'afegeixen, eliminen o configuren de la instal∙lació de forma individual.

Així, en el cas que per exemple l'usuari des de la pantalla principal premi amb el cursor una

determinada fotografia, el que fa el nucli és recollir la petició i a partir del link i de les dades

de l'usuari (nom, permisos, etc.) determinar què ha de fer: si te permisos per accedir a la

fotografia i a quina fotografia vol accedir.

En cas que tingui permisos, passarà la petició al mòdul que mostra les fotografies, el qual

10

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

s'encarregarà d'accedir a la BB.DD per recollir­ne les dades, enviar­les a la plantilla i

finalment tornar la petició al nucli perquè aquest mostri la pàgina.

3.1.5 API del Gallery

L'altra característica és que per permetre la interacció dels mòduls entre ells i amb el core,

el gallery inclou una interfície per al programador o Aplication Programming Interfaces[12]

que permet a aquest abstreure's de certes característiques com són el sistema gestor de la

base de dades, el nom en concret que tenen els camps en aquesta, el servidor web i

sistema operatiu on està instal∙lat el programari, etc.

3.2 Tecnologies existents per fer cerques en àlbums similars

A part de les tecnologies existents en el Gallery2 i que seran la base per implementar les

cerques, s'ha considerat interessant fer una investigació sobre quins mètodes de cerca

implementen solucions similars a la web, tant genèrics (google) com especialitzats en

11

Figura 1: Funcionament de la llibreria API

Gallery API, Permet fer abstraccions de:

Codi PHP

Fa crides a:

MySQL, Oracle,
SQLite...

arxius.tpl +
Llibreria Smarty

Càrrega de
formularis HTML i
manteniment de

les dades

Base de dades Càrrega de plantilles: HTML

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

fotografies (ringo, flickr i fotolog):

3.2.1 Google

El buscador Google ofereix un sistema de cerca de fotografies similar al de cerca de

continguts en text, incloent un menú avançat de cerques:

El que fa Google és, per a les imatges que troba en els coninguts HTML, guardar

referències sobre el text que tenen al voltant, descripcions i en cas que estiguin dins

d'enllaços, mirar cap a on apunten el enllaços.

També guarda informació respecte a les característiques de les imatges com mida, format,

localització, etc.

Degut a què la cerca es fa sobre tot Internet, no existeix cap mena d'informació que

estructuri el conjunt de les fotografies (funció dels àlbums en el Gallery2). Com que fins ara

els sistemes d'agafar informació directament d'una fotografia estan poc depurats, els

resultats sovint no tenen res a veure amb el què s'està buscant: Google no pot observar la

fotografia i determinar què hi ha per extreure'n metadades.

12

Figura 2: Sistema de cerca avançat d'imatges del Google

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

3.2.2 Ringo

Aquest servei d'administració d'àlbums s'organitza en base a xarxes d'amics, cada un amb

el seu espai a la pàgina on pot publicar fotografies i decidir qui té permisos per accedir­hi.

Pel que fa a les cerques, ofereix unes cerques bastant molt bàsiques, inclús més que el

Gallery2: ofereix un únic camp de text, on l'usuari pot escriure el que vulgui i a partir d'aquí

el cercador de Ringo mostrarà fotografies que coincideixin amb el text, bé sigui en el títol, en

el nom de l'àlbum o en els comentaris.

3.2.3 Flickr

Pel que fa al funcionament, és equivalent al Ringo, no obstant, ofereix possibilitats de cerca

de fotografies una mica més avançades que l'anterior: permet no només especificar quines

paraules han de tenir els camps de les fotografies, sinó també quines no han de tenir.

També permet especificar la data en què es van fer o inclús fotografies publicades sota

llicència Creative Commons (llicència que permet utilitzar les fotografies lliurement en altres

entorns).

13

Figura 3: Sistema de cerca del Ringo

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

3.2.4 Fotolog

L'últim dels sistemes analitzats de publicació de fotografies difereix de les anteriors en què

no hi ha permisos: tothom pot veure les fotografies de tothom.

Pel que fa a la cerca de fotografies, no ofereix aquesta opció, només permet la cerca de

persones que publiquin fotografies a fotolog.

3.3 Conclusions

Una vegada analitzades tant les tecnologies que utilitza Gallery2 en el seu funcionament

intern, com el què hi ha fet fins ara en matèria de de cerca d'imatges, es pot constatar que

en general els progressos fets, almenys en el sistemes analitzats, és bastant elemental:

d'una banda Google no és un sistema d'àlbums sinó només de cerca en imatges que no

tenen perquè tenir cap informació associada ni organitzar­se en cap estrucctura, llavors el

seu sistema no pot aportar molt a un de cerca de fotografies dins d'un entorn estructurat en

àlbums i metadades definides.

De l'altra banda, dels sistemes de publicació de fotografies, l'únic que aporta alguna cosa

14

Figura 4: Sistema de cerca avançat de flickr

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

respecte a l'actual sistema de cerques del Gallery2 és el de flickr: ofereix algunes funcions

més avançades, tot i que com a molt es podria considerar un punt de partida pels objectius

d'aquest projecte.

15

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

4 REQUERIMENTS

4.1 Requeriments de l'anterior projecte

Aquest projecte no s'inicia des de zero, sinó que parteix del que va realitzar durant la tardor

de l'any passat en Roger Cervantes, que també es va encarregar de definir els requeriments

inicials a partir de converses amb el Museu de Badalona.

En aquell cas els requeriments eren buscar un sistema complet de baix pressupost i

accessible via web per tal de contenir la base fotogràfica del museu i que tingués les

següents característiques:

● Perfils i registre d'usuaris, per tal que el sistema pugui assignar permisos diferents i

saber qui fa les operacions.

● Capacitat de manipular les metadades de les fotografies.

● Cert control sobre el procés d'indexació de les fotografies.

● Permetre explorar els àlbums de fotos, però també fer cerques bàsiques.

● Capacitat per processar un gran volum d'informació (inicialment, 500.000 fotografies).

● Permetre la descàrrega de fotografies individuals o d'àlbums sencers.

● Facilitar el procés de còpies de seguretat.

● Disposar de documentació sobre tot el sistema.

● Permetre l'administració remota del sistema.

● Definir nous camps de les metadades, anomenats camps personalitzats.

Tots els requeriments anteriors van quedar coberts pel projecte del Roger Cervantes, que va

escollir el programari Gallery2, el qual de forma nativa en permet la implementació.

Un prototipus de la instal∙lació que va fer es troba actualment en un PC del laboratori del

TSC, que al seu moment va servir per implementar els requeriments.

16

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

No obstant, una vegada realitzada la feina anterior, el Museu va plantejar nous requeriments

que per la seva complexitat i extensió es va considerar convenient separar­los del projecte

anterior i constituir­los en un nou projecte.

Un d'aquests requeriments és la implementació d'un mòdul que permeti recerques

avançades i que és l'objectiu principal d'aquest projecte.

4.2 Requeriments d'aquest projecte: mòdul de cerques avançat

Actualment una de les limitacions del Gallery 2 és la manca d'un mòdul de cerques que

permeti seleccionar en quins camps efectuar les cerques i combinar­ne els resultats.

El mòdul de cerques per defecte que ofereix el Gallery2 es limita a buscar, en tots els

camps i comentaris, quins tenen tenen la cadena de text que escriu l'usuari al camp de

cerca.

L'objectiu d'aquest projecte és crear un mòdul nou que examini quins camps personalitzats

hi ha a la instal∙lació del Gallery2 on s'està executant i permeti decidir en quins camps es vol

buscar i quins valors.

Així, la interfície de cerca d'aquest mòdul ha d'oferir un llistat de tots els camps que hi ha a

les fotos i àlbums i que permeti escollir entre les següents opcions:Llistar tots els elements

que contenen tots els termes que vol trobar l'usuari en un o més camps.

Aquesta funcionalitat és la que ja incorpora el mòdul per defecte de cerques i que també ha

de permetre el mòdul nou. Es considera la base a partir de la qual desenvolupar la resta de

requeriments.

4.2.1 Llistar tots els elements que contenen algun dels termes que vol

trobar l'usuari (permetent les operacions booleanes com AND i OR) en

tots els camps.

Es tracta d'una ampliació de l'anterior, ja que es cal combinardiferents opcions de cerca (per

exemple: buscar tots els elements que tinguin en algun camp o comentari la paraula “estiu”,

“mar” i “platja”) o només alguna de les tres, donant lloc respectivament a les cerques (estiu

17

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

AND mar AND platja) o (estiu OR mar OR platja). Es demana doncs construir una cerca

booleana més potent que la implementada per defecte.

4.2.2 Llistar tots els elements que contenen termes diferents en

diferents camps personalitzats, amb operacions booleanes.

Cal permetre cerques on es pogui escollir, per a cada camp, quins valors s'hi cerquen i amb

la possibilitat d'utilitzar, per a cada camp escollit, operadors booleans.

Així, per exemple i suposant un àlbum on a més dels comentaris hi ha dos camps

personalitzats que són “any” i “lloc”, ha de ser possible buscar tots els elements que

tinguessin el valor 1995 a “any” i els valors “Barcelona” o “Girona” a lloc. La cerca ha de

retornar per una banda els elements amb 1995 a any i de l'altre, els que tinguin “Barcelona”

o “Girona” (Barcelona OR Girona) al camp “lloc” i finalment, realitzar la intersecció dels dos

conjunts per tenir el llistat final amb el resultat desitjat per l'usuari.

4.2.3 Llistar tots els elements que, cercats amb qualsevol de les tres

funcionalitats anteriors, es trobin dins un determinat àlbum o en els seus

subàlbums.

La quarta funcionalitat ha de permetre filtrar els resultats per àlbums.

Suposant per exemple una instal∙lació del Gallery2 on l'administrador crei un àlbum per

cada any. Si pretén cercar les fotos de l'any 2005 que continguin la paraula “platja”, serà

molt més precisa una cerca (i probablement també serà molt més eficient en termes de no

haver de recórrer tota la base de dades) que permeti a l'usuari mirar només a l'àlbum “Fotos

de l'any 2005” que no una altra que realitzi la cerca a tots els àlbums.

4.2.4 Delimitar els àlbums de la cerca no en funció del seu nom sinó

dels seus camps personalitzats

Finalment, una altra característica que s'ha considerat útil en la cerca, és que la selecció

dels àlbums no es faci en funció del seu nom sinó dels continguts en els camps propis.

18

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Així, enlloc de buscar fotografies a l'àlbum que es digui “Estiu 2007”, la cerca es podria fer

en els àlbums que com a metadades tinguessin “Estiu”, limitant la cerca no pel nom (que

moltes vegades no ajuda a identificar el seu contingut) sinó per les metadades, que en

teoria es corresponen més amb el que hi ha a l'àlbum i són més concretes.

4.2.5 Sobre l'eficiència

Un requeriment addicional del mòdul és que les cerques siguin eficients a l'hora

d'interaccionar amb la base de dades. La seva utilitat s'apreciarà sobretot en àlbums de

grans dimensions, on es fa més difícil la localització dels elements i on una cerca ineficient

perjudicaria més el rendiment general del servidor.

4.2.6 Prova pilot del la versió instal∙lada

Addicionalment, es va considerar la possibilitat de fer una prova pilot amb el Museu de

Badalona per tal de provar el prototipus instal∙lat al laboratori del TSC.La intenció és provar

el sistema d'indexació en un entorn controlat, abans de posar­lo en obert a tothom.

4.2.7 Suport als participants del pla pilot

Del requeriment anterior, se'n desprèn un de nou: donar suport tècnic als participants del pla

pilot, mitjançant l'elaboració de manuals d'usuari i amb una comunicació directa amb els

voluntaris.

Aquests manuals es troben als annexes 1 i 2 d'aquesta memòria.

4.2.8 Altres consideracions

Aquest mòdul de cerques ajudarà sobretot en la cerca d'informació en d'àlbums de mida

mitjana a gran, on es fan més que evident les limitacions del mòdul existent.

Actualment és molt difícil afinar el resultat i resulta molt fàcil que o es descartin resultats que

siguin bons o bé la cerca retorni tants resultats (degut a què no es pot especificar en quin

camp fer la cerca) que sigui igualment molt costós trobar el què s'estava cercant.

19

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

5 CASOS D'ÚS

Abans de començar a dissenyar el nou mòdul van ser necessàries una sèrie d'entrevistes

amb el personal del Museu de Badalona per delimitar exactament com vol. També es va

consultar la memòria del Roger Cervantes, ja que algunes de les característiques que ell va

deixar com a feina futura s'han utilitzat per a l'elaboració d'aquest projecte.

Així, tot i que a l'apartat de requeriments s'han esmentat les diferents caractarístiques que

ha de tenir el mòdul de cerques, aquest ha de mostrar­se i interactuar amb l'usuari d'una

determinada forma.

El procés seguit va ser, primerament, fer diferents reunions amb la gent del Museu de

Badalona per tal que diguessin com creien que havia de ser el mòdul, de quina manera

havia de mostrar les dades, quines característiques concretes i camps havia de tenir, etc.

A partir del procés anterior, es van realitzar una sèrie de prototipus que van permetre una

especificació final dels casos d'ús i del procés que ha de seguir un usuari per realitzar una

consulta.

També durant les entrevistes des del museu també es va manifestar l'interès en disposar de

dues versions del mòdul de cerques.

Aquestes dues versions havien de diferir en el nombre de camps a què accedien, ja que

alguns d'ells no tenen utilitat per a persones externes el museu, tal com seria, per exemple,

en quin CD de l'arxiu de fotos es troba l'original d'una imatge penjada a la web.

Així, es va procedir a separar el mòdul inicial en dos: un accediria a tots els camps

personalitzats de les fotografies (seria el mòdul de cerques avançat) mentre que l'altre seria

un subconjunt del primer (mòdul de cerques bàsic), permetent les mateixes operacions però

limitant l'accés a determinats camps. El primer mòdul estaria disponible només per a

personal del museu, mentre que el segon seria accessible a qualsevol usuari.

A continuació es mostren els casos d'us dels mòduls, cal remarcar que ambdós mòduls

(avançat i bàsic) tenen els mateixos casos d'ús, ja que les diferències estan només en els

20

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

camps on realitzen la cerca:

5.1 Procés per realitzar una cerca

 1­ Des de qualsevol lloc del Gallery2, l'usuari prem l'enllaç cap a un dels dos mòduls

(avançat o bàsic) que hi ha a la part esquerra de la pàgina, just a sota del mòdul de cerques

que ja ve instal∙lat amb el gallery2.

 2­ Es carrega la pàgina web corresponent al mòdul seleccionat. A l'usuari se li mostra una

pàgina on, a la part superior pot seleccionar en quin àlbum vol fer la cerca. A continuació,

camps de text per especificar els valors que vol buscar en els camps personalitzats de

l'àlbum que seleccioni.

Igualment, l'usuari te la opció de no seleccionar cap àlbum ni escriure cap valor, en aquest

cas la cerca es farà a tots els àlbums.

En cas que entri algun valor, la cerca es farà només a l'àlbum seleccionat o a tots els

21

Figura 5: Esboç sobre l'aspecte que hauria de tenir el mòdul

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

àlbums que continguin les paraules entrades als camps de cerca.

3­ A continuació, l'usuari haurà de seleccionar quins valors vol buscar a cada camp

personalitzat de les fotografies i també quina operació vol fer (pot escollir entre buscar les

fotografies que reuneixin tots els requeriments o AND lògic, o per contra, buscar les que

compleixin algun dels requeriments o OR lògic).

4­ En el cas dels camps personalitzats que no són lliures sinó que tenen els valors acotats,

al costat del camp s'hi mostrarà un menú desplegable amb tots els valors actuals existents a

la BB.DD, de tal manera que l'usuari enlloc d'escriure'ls, podrà seleccionar­los del menú.

5­ Finalment, l'usuari podrà prémer el botó “Buscar” que hi haurà a la part inferior de la

pantalla, moment en el qual s'enviarà la petició.

6­ Els resultats es mostraran en forma d'una quadrícula amb les fotografies que reuneixin

els requeriments, on cada fotografia, en ser seleccionada amb el cursor del ratolí, portarà a

la pàgina de la fotografia on se'n mostraran els detalls.

A continuació, es tornarà a mostrar el formulari de cerca anterior, amb les opcions que havia

escollit l'usuari.

En cas que la cerca no hagi donat resultats, enlloc de les fotografies, apareixerà un

missatge informant que no s'han trobat fotografies que reuneixin els requisits.

7­ En aquest moment, l'usuari podrà escollir realitzar una nova cerca variant els paràmetres

o abandonar el mòdul.

22

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

6 DESENVOLUPAMENT DEL CERCADOR

6.1 Mètodes possibles

Partint de la base que necessàriament cal ampliar el paquet bàsic, es presenten dues

estratègies possibles, cada una amb avantatges i inconvenients: creació de mòduls

separats o incrustació de codi als mòduls existents.

La primera opció consisteix en crear mòduls a part que realitzin les tasques desitjades i

integrar­lo als existents, mentre que la segona es basa en reprogramar algunes parts de

mòduls que ja existeixen per canviar o afegir­hi funcionalitats.

A continuació es repassaran més detalladament les dues possibilitats:

6.1.1 Creació de Mòduls

La base del Gallery2 és el disseny modular: aquest està format per un mòdul anomenat

core o nucli, l'únic imprescindible per al seu funcionament i que gairebé no permet cap

operació. Amb ells es comuniquen altres mòduls per realitzar totes les operacions.[12]

Així funcionalitats com la creació d'àlbums, la puntuació de les fotografies, el canvi de la

seva mida i resolució o l'edició de comentaris no són implementades directament al nucli del

Gallery2, sinó realitzades per mòduls que si bé venen amb el paquet bàsic, és possible

desactivar o inclús eliminar de la instal∙lació.

A més de programar el mòdul també cal programar uns arxius de configuració per indicar­li

al nucli com funciona aquest mòdul, en quin context s'utilitza i quina relació te amb els altres

mòduls.

6.1.1.1 Procés

En aquest cas doncs, la tasca consistiria en realitzar un mòdul des de zero, estudiant

23

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

detingudament la documentació del Gallery2 referent a la creació de mòduls propis i seguint

totes les passes per crear primerament un mòdul sense cap funcionalitat però que es

carregui i processi correctament i posteriorment afegir­hi les operacions desitjades.

6.1.1.2 Capacitats i limitacions

Aquest sistema te l'inconvenient de que la programació es fa des de zero, ja que cal crear

un mòdul totalment nou.

A més, implica bastants hores de treball, ja que un mòdul amb un nombre mínim de

funcionalitats pot implicar la programació de centenars de línies de codi. Cal afegir­hi a més

el temps de depuració, que com més gran sigui el mòdul també serà més llarg i feixuc.

 Finalment cal tenir en compte la integració amb la resta de mòduls, procés que tampoc és

trivial degut a què una simple pàgina pot suposar ja la interacció de 5 o més mòduls, tots

interrelacionats. Afegir un mòdul suposaria doncs interrelacionar­lo amb els que ja

estiguessin fets, per decidir on mostra la informació, d'on l'agafa, com manipula la base de

dades, etc.

Es podrien seguir algunes estratègies per simplificar la programació, com agafar un mòdul

ja fet que realitzi operacions similars a les desitjades i canviar­li el nom i reprogramar­lo.

Aquesta operació simplificaria la posada inicial del mòdul, però podria introduir errors

addicionals, ja que caldria reprogramar també la interacció amb els altres mòduls, tot amb

un codi programat per algú altre, fet que pot facilitar que efectuï operacions inesperades que

n'allarguin el procés de depuració.

No obstant, la creació d'un mòdul nou proporciona també avantatges: d'una banda és el

sistema recomanat pel Gallery2, com s'ha apuntat anteriorment, està dissenyat per ser

modular i en conseqüència, molta de la documentació que hi ha disponible s'ha fet suposant

que es farà una programació modular i no l'ampliació de mòduls ja existents.

D'altra banda, aquest procés també permet que el nou mòdul pugui ser afegit al repositori

del programari i a la llarga, si els administradors ho consideren oportú, ser distribuït com un

mòdul qualsevol dels que ja hi ha disponible.

24

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Aquest fet, que permetria que les hores dedicades a la programació tinguessin una

repercussió més enllà de la realització d'aquest Projecte, suposaria que molta més gent

(tothom que volgués) i no només el Museu de Badalona, es pogués beneficiar del treball

realitzat.

6.1.1.3 Treball ja fet

La feina realitzada actualment en la direcció dels objectius d'aquest PFC és poca o nul∙la: al

paquet instal∙lat del Gallery2 hi ha el codi font de tots els mòduls amb què aquest ve, entre

ells el mòdul de cerques bàsiques, que podria servir de guia en l'elaboració d'un mòdul de

cerques avançat.[13]

A part d'això, la resta de mòduls estan dedicats a tasques bastant diferents dels objectius

marcats pel model de requeriments, de manera que caldria iniciar un procés des de zero.

Una altra opció seria mirar directament al repositori del Gallery2 on hi ha els mòduls que

encara s'estan desenvolupant (i no formen part de la distribució oficial) i buscar­ne algun

que reuneixi alguna de les funcionalitats desitjades, per tenir una base sobre la que

començar.No obstant, utilitzar mòduls en fase de desenvolupament te dos inconvenients:

● D'un banda la documentació és molt escassa, fet que pot complicar la tasca de

treballar amb codi escrit per altres persones.De l'altra, al ser un mòdul en

desenvolupament, és molt possible que estigui inacabat, contingui molts errors, etc.

fet que unit al poc coneixement del codi i a la poca documentació, pot dificultar la

tasca de desenvolupament i depuració i fer­la més feixuga i llarga que programar el

mòdul des de zero.

6.1.2 Incrustació de codi / Ampliació d'un mòdul existent

Un segon enfocament a solucionar el problema seria la creació d'una versió específica del

Gallery2, orientat directament a satisfer les necessitats del Museu de Badalona.

En aquest cas doncs, no es crearien mòduls a part seguint les recomanacions de la

documentació del programari, sinó que s'agafaria una instal∙lació i es reprogramarien els

25

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

mòduls existents de forma que realitzessin més tasques.

Així, el resultat obtingut seria una versió no estàndard del Gallery2, amb els mateix nombre

de mòduls que la oficial però amb funcionalitats diferents

6.1.2.1 Procés

El procés consistiria en agafar algun dels mòduls que vénen amb el Gallery2 i que ja estan

operatius i depurats, i reprogramar­lo per canviar o afegir­li funcionalitats.

Un possible mòdul per iniciar el procés podria ser el de cerques bàsiques, ja inclòs amb el

Gallery2, per tal d'afegir­li més capacitats.

Addicionalment, a part d'ampliar­ne les funcionalitats, potser seria també necessari redefinir

la manera com es relaciona el mòdul amb la resta de mòduls, ja que és possible que una

vegada ampliat, tingui noves necessitats o algunes d'anteriors ja no s'utilitzin.

Com que en aquest cas es parteix de la base que la feina que es faci no formarà mai part

del repositori del Gallery2, no cal seguir cap de les recomanacions de la documentació per

crear mòduls de forma estàndar, sinó que és possible retocar lliurement qualsevol de les

parts del programari.

6.1.2.2 Capacitats i limitacions

El gran avantatge d'aquest mètode és que la feina a realitzar és menor que amb l'anterior:

com que no cal seguir un procediment modular ni crear des de zero, amb menys temps és

possible tenir una solució que funcioni.

El fet d'utilitzar mòduls ja acabats, estalvia temps de depuració, tant del mateix mòdul com

de la relació que te aquest amb els altres.

Tots els mòduls presents a la distribució oficial han passat un per un procés que assegura

que no hi ha errors coneguts i que els que puguin haver­hi, difícilment suposen perills greus

a la seguretat i/o estabilitat del sistema. Llavors es parteix d'una base bastant més sòlida

que la que pugui donar un mòdul creat a partir de zero i implementat al mateix temps que

s'aprèn com funciona la llibreria Smarty, el llenguatge PHP o el sistema MySQL.

26

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Per contra, aquest sistema també presenta inconvenients:

● D'una banda, la feina feta no podria anar mai al repositori, ja que es basaria en

reprogramar mòduls existents i/o canviar parts que segons les guies de programació

del Gallery2 no s'haurien de tocar mai perquè afecten la modularitat del programa.

Llavors el què es fes tindria ús únicament per al Museu de Badalona.

● A més, el fet que els mòduls no es puguin enviar al repositori i que es canvii

l'estructura bàsica del programa, impedeix que en el futur aquest es pugui beneficiar

de millores en el paquet oficial del Gallery2, ja que si s'instal∙lessin, s'eliminarien els

canvis que s'haguessin fet manualment a la versió instal∙lada. Això també obligaria a

tenir molta cura a l'hora de fer còpies de seguretat, ja que si per una avaria o error

del servidor es perdés el codi font, no es podria simplement reinstal∙lar la versió de la

web del programari.

● Finalment, caldria vigilar molt també a l'hora de fer els canvis: modificar lliurement un

programari te l'avantatge que es parteix d'una base àmplia i que és fàcil afegir

característiques, però també l'inconvenient que si les modificacions es fan prenent

poques consideracions, és molt possible que s'introdueixin errors en el programari o

que aquest cada vegada sigui més difícil d'ampliar degut a què s'ha arribat a un punt

on la gran quantitat de modificacions afegides sense tenir en compte els seus efectes

impossibilitin continuar endavant o inclús depurar el codi ja escrit.

6.1.2.3 Treball ja fet

Si s'optés per aquesta via, la opció més probable seria ampliar el mòdul de cerques

bàsiques per permetre més opcions.

Aquest mòdul, tot i ser molt elemental, implementa ja l'accés a la base de dades, la lectura

dels camps que entra l'usuari o la visualització en pantalla dels resultats, de manera que no

caldria dedicar molt temps a aprendre com funcionen aquests processos, sinó que amb una

lectura detinguda de la documentació del mòdul seria possible començar a implementar les

noves funcionalitats.

27

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Comparació dels diferents mètodes

Creació d'un mòdul nou Ampliació d'un mòdul existent

Avantatges Inconvenients Avantatges Inconvenients

Sistema recomanat

pel Gallery2

Cal crear un mòdul

des de zero

Es pot aprofitar feina

ja feta

Possibilitat d'introduir

molts errors

Possibilitat d'afegir el

mòdul al repositori

Utilització de codi

testejat i funcional

Dificultat de depurar

el codi

El programari conti­

nua seguint els està­

ndards

Impossibilitat o al­

menys risc elevat si

s'actualitza el progra­

mari

6.2 Solució proposada i justificació

A l'hora de decidir quin dels dos enfocaments s'agafa: disseny modular seguint les pautes

del Gallery2 o ampliació lliure del programari, cal tenir en compte no només les

funcionalitats que s'han deduït a partir dels requeriments del Museu de Badalona, sinó

altres aspectes que no afecten directament el projecte però que podrien fer­ho en el futur.

Així, cal tenir en compte que si bé el disseny modular comporta més hores de feina que la

programació lliure, a la llarga i sobretot si en el futur es volguessin afegir / canviar

característiques del projecte, com més “net” hagi estat el procés de programació inicial, més

fàcil i ràpides seran les modificacions futures, sobretot si la persona que les faci no sigui la

mateixa que la que hagi realitzat el primer projecte.

Caldria doncs, valorar si compensa un desenvolupament inicial més ràpid a canvi de

dificultar una ampliació futura del programari.

A més, a l'hora de dissenyar aquest projecte i tenint en compte que al seu moment es va

optar per utilitzar sempre programari distribuït sota llicència GPL (Programari Lliure), també

es va considerar la possibilitat que les modificacions que es fessin al programari es

poguessin afegir al repositori i així permetre que altres persones en continuïn el

28

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

desenvolupament o l'utilitzin en instal∙lacions diferents de la del Museu de Badalona.

Aquesta segona opció només és possible en el cas que s'opti per un disseny modular i es

segueixin estrictament les guies i recomanacions dels desenvolupadors del Gallery2 per

desenvolupar nous mòduls, ja que altrament codi font que s'envii al repositori no serà validat

i no passarà a formar part de la distribució oficial.

Pels motius esmentats lo anterior, i a pesar de què inicialment suposarà un major esforç

d'implementació, domini de les diferents tecnologies i possiblement, treball de depuració,

s'ha cregut més convenient optar per seguir al peu de la lletra les recomanacions de la

documentació del Gallery2 i desenvolupar un mòdul nou a partir de zero que respecti les

premisses de la programació modular i no modificar cap dels altres mòduls.

Aquesta decisió permet doncs no només complir els requeriments del Museu de Badalona,

sinó facilitar ampliacions futures i la possibilitat que els mòduls desenvolupats passin a

formar part del paquet oficial.

Addicionalment, també es faciliten futures tasques d'actualització, ja que al respectar el

disseny modular, és possible en el futur migrar a una versió del Gallery2 que corregeixi

errors en l'actual o afegeixi noves funcionalitats sense haver de variar el codi ja escrit ni

perdre els canvis realitzats.

29

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

7 IMPLEMENTACIÓ

Un cop dissenyat el mòdul, escollides les operacions que ha de permetre i redactats els

casos d'ús juntament amb els usuaris finals, el següent pas és passar a la implementació.

En aquesta fase, caldrà documentar­se a fons sobre les diferents tecnologies implicades en

el desenvolupament, que en aquest cas seran: Gallery2 API, Smarty, PHP, HTML i en

menor mesura, Javascript.

També caldrà escollir quines eines s'utilitzen per programar, testejar, comprovar, verificar i

depurar el codi i en quina plataforma es treballa, ja que hi ha programari que no es troba

disponible en totes les plataformes i d'altre que obliga a pagar una llicència addicional per

poder utilitzar­lo.

Finalment, caldrà tenir en compte les necessitats de la instal∙lació del Gallery2 que estiguem

utilitzant en el desenvolupament, ja que podrien ser diferents de les del prototipus pel

museu de Badalona.

7.1 Eines de desenvolupament escollides

Les eines que es van estimar necessàries per desenvolupar el projecte van ser:

● Un client SSH per accedir remotament al servidor i poder configurar­lo sense

necessitat d'haver d'anar al laboratori.

● Un client FTP per poder també, penjar arxius remotament, sense haver d'accedir al

servidor “in situ”.

● Un client Web per testejar la part visual del mòdul i provar el seu correcte

funcionament. També servirà per configurar el Gallery2, ja que la configuració del

programa, una vegada instal∙lat, es fa essencialment via web.

● Un entorn de desenvolupament que permeti l'edició d'arxius HTML, PHP, Javascript i

a ser possible, Smarty, ja que l'edició sempre és més fàcil en programes que

reconeguin les paraules clau del llenguatge utilitzat, coloregin el text i inclús ofereixin

30

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

opcions d'autocompletament (cas habitual en els editors HTML i PHP).

A l'hora d'escollir les eines, s'ha de buscar un programari que ofereixi les següents

característiques:

● Estable: Ha de ser un programari fiable i provat, ja que utilitzar versions en estat de

desenvolupament pot complicar el desenvolupament (errors inesperats del

programari, pèrdua o corrupció de dades...)

● Potent: Ha de reunir totes les funcionalitats demanades o almenys, les més

importants.

● Econòmic: Algunes solucions de programari comercial compleixen de sobres amb els

requisits, però només es troben en forma de llicència comercial i a un cost de milers

d'euros, per tant queden excloses de les possibilitats d'aquest projecte.

● Programari LLiure: A ser possible, el programari utiltizat hauria d'estar distribuit sota

la llicència GPL, ja que en tot moment per realitzar aquest projecte s'ha buscat

aquest tipus de programari degut a què sol ser més econòmic i estable que la

majoria de solucions comercials o almenys, de les de baix cost.

Partint de les eines anteriors i dels requisits, es va optar pel següent programari:

● Sistema operatiu Ubuntu 6.10 Edgy Eft: La utilització d'un sistema GNU/Linux com

Ubuntu soluciona bona part dels problemes ja que per defecte inclou moltes eines

útils. També cal destacar el seu cost (és gratuït) i l'estabilitat.

● Client Open SSH: Inclòs amb Ubuntu i també distribuit sota llicència GPL, és un

client ssh que incorpora totes les funcionalitats necessàries per a l'administració

remota de sistemes basats tipus Unix, amb l'avantatge addicional que, al contrari que

telnet, utilitza connexions encriptades.

● Client gFTP: Client FTP que va juntament amb Ubuntu, és un simple client FTP, però

que permet la còpia d'arxius a un servidor utilitzant una interfície gràfica.

31

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

● Client Firefox: És el segon client web més utilitzat del món i permet la instal∙lació d'un

plug­in o mòdul per a la validació de webs, per per comprovar que el Gallery2 generi

un codi html que segueix els estàndards del W3C (World Wired Web Consortium).

● Entorn de desenvolupament Quanta Plus: Es tracta d'un entorn que permet el

desenvolupament de tot tipus de projectes, però també l'edició d'arxius individuals.

Suporta més de 50 llenguatges de programació, entre ells PHP, HTML i Javascript. A

pesar que no reconeix les etiquetes Smarty, tampoc és molt important degut a què

l'ús que se'n fa es limita a indicar quines variables s'han de mostrar en pantalla,

sense utilitzar característiques més avançades com la creació de funcions i classes.

Ofereix característiques avançades com són el control de versions, la previsualització

de codi HTML o la detecció de les paraules pròpies de cada llenguatge i el seu

l'autocompletament, molt útil sobretot per a les funcions predefinides de php i els tags

de HTML.

Destacar que totes les eines anteriors, a part de reunir totes les funcionalitats demanades,

estan distribuïdes sota la llicència GPL, de manera que el cost total del programari utilitzat

és 0.

7.2 Entorn de desenvolupament

La intenció inicial era desenvolupar el mòdul directament sobre el prototipus que en Roger

Cervantes va crear per al Museu de Badalona, no obstat això plantejava diferents

problemes:

● S'accedia a la BB.DD des d'un mòdul en desenvolupament, amb el perill que

comporta això cara a perdre dades o alterar­ne la consistència.

● Per la mateixa raó, també es podia comprometre l'estabilitat del sistema o inclús

corrompre la instal∙lació. Les probabilitats d'accidentalment sobreescriure arxius

importants pujant dades al servidor no són despreciables.

● Addicionalment, es va plantejar el problema de què el Gallery2 es distribueix en 3

versions: Estàndard, Complerta i Desenvolupament. Només la tercera inclou eines

per desenvolupar projectes nous, les altres dues donen problemes degut a què per

32

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

disminuir la mida de l'arxiu descarregat, s'ometen funcions que si bé no són

necessàries per executar un mòdul, si ho són per desenvolupar­lo.

El problema plantejat era que la distribució instal∙lada al prototipus és l'Estàndard, de

manera que no permet desenvolupar­hi nous mòduls.

Aquest fet va obligar o a actualitzar­la a la versió de desenvolupament o a instal∙lar una

versió paral∙lela per crear el nou mòdul:

a) Actualitzar el prototipus a una versió de desenvolupament: Plantejava l'avantatge que es

disposaven de dades i camps reals per crear el nou projecte, el testeig era totalment

realista. Com a inconvenient, cal destacar el risc que comporta passar d'una versió

Estàndard a una de desenvolupament, tenint en compte a més que des que es va instal∙lar

la primera, hi ha hagut canvis en la versió (s'ha passat de la 2.1 a la 2.2), amb els perills de

corrompre dades, eliminar canvis fets pel Roger Cervantes, etc.

b) Instal∙lar una nova versió. En aquest cas, es tractaria d'instal∙lar, paral∙lelament a la

versió ja instal∙lada pel museu, una de nova amb unes poques fotografies i camps

personalitzats per permetre les fases inicials de desenvolupament del projecte. Una vegada

aquest estigués creat, es podria exportar a la versió pel Museu de Badalona i acabar­lo de

refinar allà amb dades i camps reals. El principal inconvenient d'aquest sistema és la feina

que comporta instal∙lar una nova versió, crear una nova base de dades, etc. També és més

difícil fer un testeig realista del mòdul, ja que per problemes de temps, no és possible

recrear un àlbum amb tantes fotografies com les que te acutalment el prototipus (més de

200).

Finalment es va optar per instal∙lar una nova versió, ja que es va estimar que el risc

d'actualitzar l'existent a una de desenvolupament era massa gran.

També es van inserir una sèrie de fotografies (10) amb 3 camps personalitzats, els quals es

van omplir a ma amb diferents paraules clau, per simular un entorn reduït i controlat del què

seria la instal∙lació final pel Museu (centenars de milers de fotografies i uns 25 camps

personalitzats).

33

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

7.3 Implementació dels mòduls

Una vegada escollides les eines que s'utilitzaran en el desenvolupament, el següent pas és

consultar tota la documentació del Gallery2, principalment la secció de per a programadors

per saber què s'ha de tenir en compte a l'hora de desenvolupar un mòdul, quines

operacions i en quin ordre s'han d'efectuar, etc.

Al ser un programari bastant estès i amb força gent treballant­hi, no va ser molt difícil trobar

documentació que expliqués les passes a seguir per desenvolupar un mòdul, també va

ajudar el fet que, al ser codi lliure, és possible consultar el codi font d'altres mòduls per

saber com estan implmentants.

Essencialment, els paràmetres que es van haver de consultar més, van ser tres: l'estructura

dels mòduls (quins arxius són necessaris, on han d'estar ubicats i què han de contenir com

a mínim), el funcionament de la capa de programació (com aquesta interacciona amb el

nucli del gallery, amb la base de dades o amb altres mòduls i com realitza les seves

operacions) i finalment la capa de presentació (com es mostres els resultats en pantalla

però també com es processen els formularis HTML i en general, com s'interacciona amb

l'usuari).

7.3.1 Estructura d'un mòdul

7.3.1.1 Com funciona un mòdul

Abans de començar, cal entendre el funcionament dels mòduls en el Gallery2. Cada mòdul

no es carrega directament, sinó que es carreguen tots a través de la pàgina principal

main.php, que accedeix als mòduls, comprova que estiguin activats i ben configurats i en

cas que sí, els executa i mostra per pantalla. Així, el procés per executar un mòdul és:

1­ S'accedeix a la pàgina main.php?g2_view=nom_del_modul.pagina_del_modul, on

nom_del_modul és el mòdul que es desitja carregar i pagina_del_modul és la pàgina

concreta del mòdul a què es vol accedir. Cal tenir en compte que un mateix mòdul pot tenir

més d'una pàgina (p.exemple: una per mostrar a l'usuari i l'altra perquè l'administrador pugui

configurar­lo).

34

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

main.php carrega el mòdul i el passa a l'usuari.

2­ El mòdul carrega la pàgina pagina_del_modul, a través d'un arxiu que rep el nom

d'aquesta pàgina i acaba en .inc. Aquest arxiu (pagina_del_modul.inc), explicat en detall

més avall, és el que realitzarà l'accés a la BB.DD, processarà les dades del formulari i

calcularà els resultats.

Aquest arxiu es troba just a dins el directori del modul que s'estigui desenvolupant.

3­ Es carrega la plantilla que s'encarregarà de mostrar les dades a l'usuari. Aquesta,

acabarà en .tpl i es trobarà en un directori anomenat templates dins el directori del mòdul.

Es processa la plantilla, posant­hi les dades que el programador hagi decidit i es genera el

codi html que s'enviarà a l'usuari.

Cal tenir en compte que el procés anterior és per crear un mòdul del tipus “mostrar

formulari, processar dades, mostrar resultats”, formularis amb un comportament més

complexe, que impliquin més d'una pantalla, accés a altres mòduls, etc, requeriran d'arxius

addicionals i el seu processament també serà més llarg i complex.

7.3.1.2 Arxius implicats

En el cas del mòdul de cerques avançades, la complexitat es trobava sobretot en la

programació interna del mòdul, bàsicament en l'accés a la base de dades. Llavors

l'estructura externa del mòdul (arxius implicats en la seva programació) va resultar

relativament simple, així l'estructura del directori del mòdul va ser la següent:

search2 (directori del mòdul)

|­­­> module.inc (arxiu de descripció del mòdul)

|­­­> search2.inc (arxiu de programació de les accions del mòdul)

|­­­> templates (directori que conté les plantilles)

|­­­> search2.tpl (plantilla per mostrar els resultats d'una cerca i una part del

formulari per fer noves cerques)

|­­­> camps_cerca.tpl (plantilla per mostrar la part dels formulari

35

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

A continuació es comentaran els arxius que es van crear junt amb les seves funcions i les

decisions sobre la seva implementació.

Notar que només es detalla la implementació del mòdul de cerques avançat, s'ha omès la

del mòdul bàsic per evitar repetir innecessàriament les explicacions .

El codi font dels mòduls es pot trobar a l'annex 3 d'aquest projecte.

7.3.2 Capa de programació (arxius .inc)

7.3.2.1 module.inc

És l'arxiu encarregat de definir els paràmetres del mòdul: nom, versió, versions del gallery

on pot executar­se, quines són les seves funcions...és l'únic arxiu obligatori a l'hora de crear

un mòdul (la resta són tots optatius i dependran dels requeriments del mòdul). A continuació

es mostra el codi font comentat:

7.3.2.2 Search2.inc

Aquesta és la part més important del mòdul, ja que és la que recull les dades del formulari,

accedeix a la base de dades per buscar les fotografies, en recull els resultats i carrega la

plantilla que mostrarà els resultats en pantalla.

7.3.2.2.1 Funció executar_consulta

 Es troba dins de l'arxiu Search2.inc.

 És la que pròpiament es connecta a la BB.DD a través de la API del Gallery2. Tot i que s'ha

d'accedir a la BB.DD en diferents punts del programa, es va considerar addient, cara a tenir

un sistema menys redundant i més estable i eficient, crear una sola funció que, donada una

sentència SQL (llenguatge usat en totes les BB.DD modernes), l'enviés al Sistema Gestor

de la Base de Dades (SGBD) i retornés el resultat en forma de matriu, on cada fila és un

registre de la BB.DD.

36

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

7.3.2.2.2 Funció crear_consulta

També present a l'arxiu Search2.inc, aquesta s'encarrega de generar una consulta SQL a

partir del es dades del formulari.

La seva funció és analitzar quines opcions ha escollit l'usuari i a partir d'aquí, determinar els

camps que haurà de consultar la sentència SQL.

Aquesta és la funció més important del mòdul i també la que va significar més esforç de

programació, ja que ha de crear consultes SQL “al vol” sobre uns camps amb

característiques que dificulten el seu processament:

● El nombre és variable: la funció no “sap” quants camps contindrà el formular ni en

quin ordre arribaran.

● El valor és variable: els camps poden tenir o no valor (cas que l'usuari no hi hagi

entrat res) i també hi ha el cas dels àlbums, on a més existeix la opció de fer cerques

en tots els àlbums.

● Hi ha diferents operacions: en funció de si l'usuari escull la opció AND o la OR, la

sentència SQL variarà.

● Addicionalment i per tal d'augmentar l'eficiència de la consulta, es va optar per

preprocessar alguns camps, de manera que la sentència SQL fos més simple en els

casos en què l'usuari deixi valors en blanc. Això, tot i que augmenta la velocitat

d'execució de la consulta, fa més complexe el procés de crear­la.

● Finalment, tenir en compte que Gallery2 és independent del sistema gestor de bases

de dades utilitzat. Això, que en general és un avantatge ja que permet la instal∙lació

en tot tipus de SGBD (Oracle, Informix, MySQL, SQLite, SQL Server...), també

suposa un inconvenient degut a què el llenguatge SQL amb què treballa Gallery2 te

una sintaxi especial que permet, en el moment que sigui necessari llançar la consulta

contra el SGBD on funcioni, traduir­la a un sistema concreta. Aquesta traducció, si bé

la fa Gallery2, no és automàtica sinó que s'ha d'invocar a través de la llibreria Gallery

API, de manera que no es pot accedir directament a la BB.DD com succeeix amb

altres sistemes que només permeten treballar amb un tipus concret de SGBD.

37

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 S'ometrà l'anàlisi detallat de la consulta, ja que considerem que queda fora de l'objectiu

d'aquest PFC entrar en detalls sobre les sentències SQL concretes utilitzades en la funció,

només ressaltar que va ser necessària la consulta de bastanta documentació, tant de

sistemes SQL en general com del SGBD MySQL, ja que al funcionar la BB.DD en aquest

entorn, el mòdul es va haver d'amollar a les seves limitacions, limitacions que no tenen

altres sistemes més avançats però mol més costosos com Oracle.

 Igualment la implementació d'aquesta funció es troba a l'apèndix 3 de la memòria.

7.3.3 Capa de presentació o plantilla (arxius .tpl)

La segona part del mòdul la formen les plantilles encarregades de presentar les dades en

pantalla.

Aquestes, estan formades per una combinació de codi html i incrustacions del llenguatge

Smarty, que indiquen en quins punts cal afegir­hi el valor de determinades variables, repetir

determinat codi (amb sentències del tipus while) o donar al formulari valors especials per

permetre que el codi html resultant interaccioni correctament amb el Gallery2.

Per tal de permetre altres opcions com són la sel∙lecció d'opcions dels menús desplegables,

va ser necessari també la inclusió de codi Javascript, el qual, al executar­se en el client i no

en el servidor, permet canviar paràmetres de la pàgina sense necessitat d'haver­la de

carregar de nou.

Finalment, esmentar que cap a la part final de desenvolupament, es va considerar necessari

separar la plantilla en dues parts, una dedicada al processament dels àlbums i del formulari

en general, mentre que la segona es concentra en el tractament dels camps personalitzats.

El motiu d'aquesta decisió va ser d'una banda, que separar la plantilla original en dues feia

més simple les dues parts, facilitant la implementació, comprensió del codi i testeig. L'altre

motiu és que la plantilla dels camps personalitzats es va haver d'ampliar bastant degut a les

necessitats del museu de què alguns dels camps fossin controlats i d'altres no. Com que la

decisió de quins camps estaven controlats (sel∙leccionables d'una llista) i quins eren lliures

38

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

era arbitrària (no estava basat en cap criteri que es pogués programar de forma genèrica)

va caldre, en funció del nom de cada formulari, mostrar­lo com a camp controlat o com a

camp lliure.

Aquestes comprovacions de noms van fer necessari ampliar bastant el codi de la plantilla,

però a canvi van permetre la lliure elecció sobre quins camps eren controlats i quins lliiures.

Els dos arxius resultants d'aquest procés van ser MyPage.tpl (que conté el formulari, els

resultats de les cerques i els camps dels àlbums) i camps_cerca.tpl (que es concentra en el

tractament dels camps personalitzats de les fotografies).

7.3.4 Creació dels enllaços al mòdul de cerques

Per defecte, Gallery2 no crea enllaços als mòduls que s'hi afegeixin. El motiu és que hi ha

mòduls que no interaccionen amb l'usuari, sinó que poden servir per tasques

d'administració automàtiques de la web o d'altres que només estan disponibles per a

l'administrador.

Per tant calia afegir els enllaços pertinents per tal que els usuaris poguessin accedir.

La solució escollida va ser modificar la part del Gallery2 que carrega els enllaços al mòdul

de cerques que ve amb la versió oficial del programari i afegir­hi dos enllaços més per als

dos nous mòduls.

D'aquesta manera s'assegurava que els enllaços als nous mòduls apareguessin a tot arreu

on també hi haguessin els del mòdul que ja incorpora el programari.

7.4 Altres: Finalització de la traducció

En l'anterior projecte, el Roger Cervantes va finalitzar la traducció de totes les cadenes de

text que apareixien al Gallery2 del Museu de Badalona i també va enviar la traducció final al

repositori del Gallery2 per tal que aquesta traducció s'afegís a la distribució oficial del

programari.

No obstant, quan es va iniciar aquest projecte, es va comprovar que si bé la traducció es

trobava al repositori, aquesta encara no apareixia en la distribució oficial. El motiu era que

39

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

que per tal que un idioma s'afegeixi a la distribució estable del Gallery i no només a la de

desenvolupament (aquesta última ho inclout tot) és necessari que la traducció superi el 50%

de les cadenes. Fins al moment, la traducció estava vora el 49 % de cadenes traduïdes,

d'un total 4338.

Per tant, una altra tasca d'aquest projecte va ser finalitzar la traducció de les cadenes més

importants fins arribar al 50% i tornar a trametre l'arxiu al repositori.

Al cap d'un temps d'haver enviat l'arxiu i coincidint amb el llançament de la versió 2.2 del

programari, es va poder comprovar com el català ja apareixia en el menú d'instal∙lació i la

majoria de cadenes (i totes les que s'utilitzen al Gallery2) ja es trobaven distribuïdes al

català.

7.5 Problemes més importants durant la implementació

La implementació dels dos mòduls de cerques, lluny de ser tan fàcil com plantejaven alguns

tutorials que hi ha a la pàgina principal del Gallery2, va plantejar molts reptes en la majoria

d'operacions que calia implementar i relacionats amb tot tipus de característiques del

programari. Els més difícils possiblement van ser els següents:

● Limitacions del SGBD MySQL: A pesar que Gallery2 funciona amb un llenguatge

SQL que és independent del SGBD que s'utilitzi, durant la implementació de les

consultes hi van haver alguns problemes amb MySQL, que és el SGBD sobre el que

s'executa la instal∙lació del Museu de Badalona. Aquests problemes es van deure

sobretot a limitacions del programari, cal tenir en compte que al contrari d'altres

solucios més avançades i costoses com Oracle, MySQL ha estat tradicionalment un

SGBD de baix cost i prestacions limitades.

La conseqüència és que no ofereix tota la potència que permet SQL i algunes de les

sentències que formen part de l'estàndard SQL no són suportades per MySQL.

En el cas concret del projecte, la limitació més important va ser que MySQL fins al

moment no implementa la sentència INTERSECT que sí forma part de l'estàndard

SQL. Aquesta sentència, que hauria estat ideal per calcular les cerques quan l'usuari

40

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

sel∙leccionés la operació AND, es va haver de desestimar i al seu lloc va ser

necessari recórrer a un sistema de subconsultes on s'havia de fer una consulta per a

cada camp, disminuint l'eficiència respecte a un sistema que hagués suportat fer

interseccions entre els resultats de diferents consultes.

● Dificultats entre Javascript i els noms que posa Gallery2 als objectes del formulari:

com s'explica en detall al codi de les plantilles, la funció que permet passar els valors

de la llista desplegable als camps de text, aparentment simple, va suposar un

problema d'enginy per intentar superar les limitacions de Javascript en el nom de les

variables ja que no suporta que aquestes tinguin per nom caràcters diferents de

números o lletres, tals com [o].

La solució va ser recórrer tots els elements del formulari i a partir del nom del camp

personalitzat (que no del camp de text), trobar­lo i assignar­li el nou valor a través del

vector d'objectes que crea Javascript per accedir als diferents elements d'una pàgina

web.

● Manca d'una documentació extesa sobre quina és l'estructura d'un mòdul: a la

pàgina del Gallery2 hi ha diferent documentació, però cap que especifiqui quines són

les parts d'un mòdul i quines són les funcions que les relacionen entre elles. El més

semblant a això és un tutorial que explica com crear un mòdul sense cap funcionalitat

però sintàcticament correcte.

Tampoc hi ha documentació sobre com accedir a la BB.DD ni quins mètodes de la

llibreria Gallery API utilitzar, de fet en la majoria de les vegades, va caldre consultar

el codi font d'altres mòduls que treballessin amb la BB.DD per saber quin era el

procés correcte. Això també va implicar moltes hores de depuració per aprendre a

crear sentències SQL al vol que fossin correctament traduïdes a MySQL pel

Gallery2, ja que tampoc hi havia documentació sobre com és el llenguatge SQL que

utilitza Gallery2 per abstreure's de la BB.DD.

● En general, la dificultat que suposa aprendre a dominar un conjunt de tecnologies a

la vegada (HTML, PHP, SQL, Smarty, Gallery2 API i Javascript) i que a més es

41

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

troben interrelacionades. També aconseguir dissenyar i implementar un mòdul

sencer d'un programari desconegut en el temps que hi ha hagut per fer aquest

projecte.

7.6 Aspecte final de les aplicacions

A continuació es mostren unes quantes captures de pantalla de l'aspecte que va tenir el

mòdul un cop implementant i funcional:

A la part superior es pot veure la llista on és possible delimitar l'àlbum on es realitzarà la

cerca o generalitzar­la per a tots els àlbums.

A la part central hi ha dos camps lliures per especificar si es desitja buscar àlbums amb

algun valor en concret en els seus camps personalitzats.

Nota a la part superior esquerra de la pàgina on apareixen els dos enllaços als mòduls de

cerques bàsics i avançats, just a sota del camp on hi ha el mòdul de cerques que s'instal∙la

per defecte amb el Gallery2.

42

Figura 6: Vista del mòdul de cerques

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Aquesta part és la corresponent a la cerca dels camps personalitzats. Una vegada l'usuari

ha escollit els paràmetres desitjats per l'àlbum on es farà la cerca, pot escollir quins valors

han de tenir els camps personalitzats de les fotografies per tal de ser mostrades amb els

resultats.

A la part superior s'escull si es volen mostrar fotografies que reuneixin tots els requisits

entrats als camps (operació AND) o només algun d'ells (operació OR).

A continuació hi ha tots els camps personalitzats de les fotografies. En cas que siguin

camps controlats, l'usuari pot escollir, enlloc d'escriure directament el text al camp,

seleccionar el valor d'una llista desplegable on s'hi han carregat tots els valors existents a la

BB.DD per aquell camp.

Una vegada l'usuari ha omplert els camps, només li queda prémer el botó per tal que el

mòdul realitzi la cerca.

43

Figura 7: Vista del mòdul de cerques

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

En aquesta vista es mostra el resultat d'una cerca. Les fotografies apareixen en forma de

quadrícula.

Si amb el cursor es prem a sobre d'una d'elles, l'enllaç portarà a la pàgina de la fotografia,

on se'n podran consultar tots els camps personalitzats.

Immediatament a continuació del resultat de la cerca hi apareixerà de nou el formulari per

realitzar una nova cerca, però conservant els valors entrats en la cerca anterior, per tal de

no haver de reescriure cada vegada tots els camps en cas que es vulgui canviar només

algun paràmetre.

44

Figura 8: Vista del mòdul de cerques

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

8 PROVA PILOT

A més de l'especificació, disseny i implementació d'un mòdul de cerques avançades, cal

tenir en compte que aquest projecte forma part d'una empresa més gran i que és

proporcionar al Museu de Badalona un sistema complet d'indexació social per a la seva

base fotogràfica.

Per tant, es va considerar oportú no només limitar el projecte als mòduls de cerques, sinó

també començar a realitzar proves pilot sobre com hauria de funcionar la indexació social

controlada i en quines dificultats es podrien trobar tant els usuaris que aportessin

coneixements sobre les fotografies de la base de dades, com els encarregats de validar

aquestes aportacions. També, si es considerés oportú, traslladar­les als camps

personalitzats de les fotografies.

Recordem que l'objectiu del Museu de Badalona és, d'una banda, publicar a Internet la base

de fotografies que te actualment (unes 700.000) i de l'altra, intentar que siguin els usuaris,

sobretot veïns de Badalona, que des de casa puguin ajudar a etiquetar aquestes fotografies,

ja que de la majoria se'n tenen poques o cap dada.

8.1 Objectius de la prova pilot

L'objectiu de la prova pilot va ser doncs fer un primer assaig controlat sobre com funcionaria

o podria funcionar la indexació de la base fotogràfica del Museu.

Això permetria identificar les dificultats amb que es podrien plantejar en el moment d'obrir la

pàgina al públic en general i resoldre­les abans que estigués la pàgina en marxa.

D'altra banda, també permetria que el personal del Museu pogués avaluar­ne el

funcionament des de la seva part, per tant la prova pilot compliria dos objectius: testejar el

funcionament des de la banda de l'usuari anònim, que es connectés al a pàgina del Museu

des de casa seva per col∙laborar en l'anotació de les fotografies i de l'altra banda, permetre

al personal del Museu fer una primera valoració del sistema per detectar possibles

mancances en l'administració de la web.

45

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

8.2 Rols de la prova pilot

En l'anterior projecte, el Roger Cervantes va definir quatre rols en la interacció amb la

pàgina web del Museu: usuaris anònims, usuaris registrats o anotadors, usuaris avançats o

validadors i administradors.

El primer rol i l'últim es va considerar que no era necessari que entressin dins de la prova

pilot: l'usuari anònim no te permisos per modificar res de la pàgina, per tant tampoc pot fer

aportacions ni ajudar en la indexació, només pot navegar per la pàgina.

Pel que fa a l'administrador, al seva funció és la gestió de la pàgina, validació de nous

usuaris, creació d'àlbums, addició de material fotogràfic, etc. i per tant també queda fora de

l'àmbit de la indexació.

A continuació doncs es defineixen les funcions dels dos rols restants que sí que estan

directament relacionats amb la indexació i que van formar part de la prova pilot.

Recordar també que als apèndixs 1 i 2 hi ha dos manuals, un per anotadors i l'altre per

validadors, que detalla molt més el funcionament de cada rol.

8.2.1 Anotadors

Aquest primer rol correspon als usuaris que s'hagin registrat a la pàgina del Museu.

La seva funció és navegar per la pàgina i en cas de trobar alguna fotografia de la que en

tinguin dades que no apareguin als camps personalitzats, indicar aquestes dades en forma

de comentaris a la fotografia.

Per tant, els únics permisos d'aquests usuaris estan en afegir comentaris a les fotografies,

però en cap cas tenen permisos per modificar directament els camps personalitzats o les

fotografies en si.

8.2.2 Validadors

Aquest segon grup, format per persones vinculades directament al Museu de Badalona i

molt menys nombrós que l'anterior, té per objectiu buscar els comentaris afegits pel grup de

46

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

validadors, comprovar que el què han escrit els anotadors és correcte i, en cas que així sigui

i considerin que és una informació útil, traslladar el comentari al camp personalitzat

corresponent de la fotografia.

De moment tant l'anotació com la validació de camps personalitzats es fa de forma

individual, de fet a l'apartat de feina futura d'aquest projecte hi ha especificat la creació d'un

mòdul que permeti fer canvis massius a les fotografies.

8.3 Funcionament de la prova pilot

 Per fer la prova pilot, es van donar d'alta dues persones vinculades al Museu amb el rol

d'anotadors, més una tercera en el rol de validador i se'ls va demanar que intentessin durant

uns dies connectar­se al prototipus i fer algunes activitats corresponents al seu rol.

 Així, els dos anotadors van estar navegant pel prototipus de la instal∙lació de la base

fotogràfica, mirant les fotografies i en cas que trobessin alguna dada que creguessin oportú

incorporar als camps personalitzats de les fotografies, indicar­ho en forma de comentari.

 D'altra banda, l'usuari amb el rol de validador es va connectar també algunes vegades

buscant nous comentaris afegits a les fotografies.

 Abans de començar, tant els dos anotadors com els validadors es van llegir els manuals

corresponents (apèndix 1 i 2) per saber exactament en què consistira la seva activitat i com

desenvolupar­la.

 Cal dir que al estar les tres persones vinculades directament al Museu de Badalona, el

procés va ser probablement més fàcil del que hauria resultat amb persones anònimes,

sobretot des del punt de vista dels anotadors.

8.4 Resultats i conclusions

Degut a la poca quantitat d'usuaris implicats en la prova pilot i a què el temps durant el que

es va desenvolupar aquesta va ser bastant reduït (3 setmanes), no es va poder aprofundir

molt en el procés d'indexació, no obstant si que se'n van poder extreure les següents

conclusions:

47

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

● En general, el procés d'anotació és el més fàcil de tots: a la part inferior de cada

fotografia, junt amb els camps personalitzats d'aquesta, hi ha un camp per entrar

nous comentaris. Llavors l'usuari disposa dels tres elements necessaris per poder

etiquetar (fotografia, camps personalitzats i camp per escriure un comentari) junts. El

procés també és bastant intuïtiu.

● El procés de validació de comentaris és més complex: cal que el validador d'una

banda trobi els comentaris dels anotadors, en valori la seva correcció i en cas que sí,

ha d'editar la fotografia des d'un formulari diferent a on apareixen els comentaris. De

fet, en entrevistes amb el Museu, es va demanar justament que l'edició dels camps

personalitzats es pogués fer des de la mateixa pàgina on hi ha els comentaris, per

facilitar la feina als validadors.

● També és veritat que el rol de validador el desenvoluparan poques persones i totes

vinculades al Museu, llavors fàcilment podrien aprendre el procés actual de validació

de comentaris i executar­lo amb facilitat. La dificultat segurament es troba més en el

procés d'aprenentatge que no en el de validació en si. No obstant, es va considerar

adequat traslladar les peticions del Museu a l'apartat de feina futura d'aquest

projecte.

● En termes de velocitat d'anotació i validació, els voluntaris del pla pilot, van estimar

que, si es coneixen les dades de les fotografies, en un quart d'hora es podien arribar

omplir les metadades de 5. No obstant aquest número és molt variable, ja que el

procés depèn molt del què es conegui de la fotografia, tant de l'anotador (mirar­se

amb atenció la fotografia, valorar si realment en coneix dades...) com del validador

(comprovar, bé sigui per ell mateix, bé consultant altres persones, si realment el que

s'ha introduït al comentari és cert).

● Finalment, destacar que la majoria de dificultats que van tenir els usuaris no va ser

tant en el desenvolupament del seu rol sinó en tasques necessàries per accedir a la

pàgina del Museu: hi van haver dificultats sobretot en el procés de registre dels nous

usuaris al Gallery2. Cara a la presentació en públic de la versió definitiva, creiem que

48

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

seria interessant canviar la part del registre d'usuaris per tal que fos més fàcil, inclús

posant­lo en un lloc més visible (actualment es troba en una banda de la pàgina) i

afegint informació a la plantilla de registre per tal que l'usuari estigui més informat.

Aquesta part és especialment important si es te en compte que degut a que les

fotografies són bastant antigues (moltes tenen més de 50 anys) el públic potencial

que pot ajudar a indexar­les són persones que han crescut i s'han format al marge de

la informàtica moderna i la majoria dels quals tenen coneixements petits o nuls sobre

què és i com funciona Internet , com s'accedeix a una pàgina o com treballar amb un

ordinador.

8.5 Incidents durant la prova pilot: Atac de brossa a la pàgina

A part de comprovar com podria funcionar el procés d'indexació social i sense que fos un

dels seus objectius, la prova pilot també va servir per evidenciar que qualsevol pàgina

publicada a Internet que permeti la modificació per part dels usuaris, ha d'estar ben

protegida i verificada per tal d'evitar atacs tant al servidor com als continguts de la pàgina.

En el cas del servidor, la màquina on està instal∙lada el prototipus es troba protegida per un

tallafocs i funciona amb un sistema operatiu GNU/Linux que li dóna bastant protecció

enfront d'atacs de pirates.

No obstant, durant el desenvolupament de la prova pilot, es va evidenciar que si bé el

Gallery2 és un programari segur si es troba degudament configurat, en el cas concret del

prototipus i degut a què es va prioritzar el desenvolupament de nous mòduls enfront de la

seguretat, van quedar alguns forats oberts.

El més greu, que per sort no va ser descobert, és que el sistema permet l'accés lliure a la

BB.DD MySQL en mode administrador (permisos totals) sense haver d'entrar cap

contrasenya. El motiu és que es va considerar que al ser un prototipus i no estar obert al

públic, no suposava cap problema.

L'altre forat, que sí que va ser aprofitat, va ser que el Gallery2 quan s'instal∙la, crea un

compte de convidat, amb el nom guest i contrasenya guest, que si bé no permet l'edició de

49

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

les fotografies ni dels àlbums, si l'addició de comentaris, tenint per tant els mateixos

permisos que un anotador.

Durant la prova pilots doncs, un bot va descobrir el servidor i que podia entrar amb aquestes

dades i va començar a afegir comentaris brossa a les fotografies. Quan es va detectar el

mal, ja havia afegit més de 4000 comentaris contenint enllaços a pàgines on venen diversos

medicaments com Cialis, Viagra o Levitra. Cal destacar que el prototipus només té unes 200

fotografies, sortien a uns 20 comentaris per fotografia, però algunes n'acumulaven més de

200...El procés per solucionar l'incident va ser, d'una banda, bloquejar l'accés a la pàgina

per tal d'impedir que es continuessin afegint brossa

De l'altra, degut a la impossibilitat d'eliminar manualment més de 4000 comentaris, es va

optar per, des de la BB.DD, eliminar tots els comentaris que hagués creat l'usuari guest. Al

ser un prototipus, aquest compte no havia estat utilitzat per ningú (tots els comentaris que hi

havien, exceptuant la brossa, havien estat realitzats per altres usuaris) i per tant l'eliminació

dels comentaris va ser ràpida i neta, de fet entre que es va detectar el problema i es van

eliminar els missatges va passar poc més de mitja hora.

Addicionalment, també es va considerar adient protegir per contrasenya l'accés a la BB.DD,

ja que si bé ningú havia aprofitat el forat, era possible que en el futur algú ho fes, amb els

problemes associats: pèrdua o corrupció de dades, robatori d'informació, etc.

Un cop realitzat els dos canvis, podem afirmar que el sistema és prou segur com per ser

publicat, almenys tant segur com qualsevol instal∙lació del Gallery2 que s'hagi configurat

convenientment.

Des del dia de l'atac (començaments de Maig) tampoc s'han detectat més intents de

manipulació de les dades dels àlbums ni accessos no autoritzats.

50

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

9 FEINA FUTURA

Un cop assolits els objectius d'aquest projecte, objectius que al seu torn són algunes de les

tasques que van quedar pendents de l'anterior projecte del Roger Cervantes, cal determinar

fins on s'ha avançat, què manca per fer i quines necessitats han variat.

Així, de la llista original de feina futura de l'anterior projecte se'n podran eliminar els

objectius d'aquest projecte, possiblement alguns que ja no es considerin necessaris i

finalment afegir algunes noves necessitats que s'han plantejat durant l'elaboració d'aquest

projecte.

Primer repassarem breument les tasques que van quedar pendents de l'anterior projecte per

després concentrar­nos en la feina que ha quedat pendent després de l'actual.

9.1 Feina futura de l'anterior projecte

9.1.1 Millora del sistema de cerques per a adaptar­lo a les necessitats

reals del Museu.

És la part on s'ha avançat més. Com s'indica més avall, han quedat coses pendents,

però l'objectiu principal, que era realitzar un mòdul que fes cerques en els camps

personalitzats del Museu, especificant quin valor es desitjava buscar en cada camp,

es pot considerar assolit. Llavors, aquest feina es podria eliminar de la llista i ser

substituïda per funcionalitats addicionals que es vulguin afegir al mòdul de cerques

avançades.

9.1.2 Anàlisi del volum d'informació i possible implementació de la base

de dades en més d'una unitat de disc.

Aquesta tasca, possiblement també es pugui eliminar de la llista actualment o en cas

que no es compleixi, en poc temps es podrà eliminar.

51

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

El motiu és que des que es va començar l'anterior projecte, el setembre de 2006, els

discs durs han doblat la capacitat, de manera que ja no està tan clar que es superi la

capacitat màxima d'un disc dur. Addicionalment, la integració de discs durs en

disposició RAID també permetria solucionar el problema de forma transparent al

programari Gallery2.

9.1.3 Instal∙lació real del sistema en el maquinari del Museu i posada en

marxa del servidor en la seva ubicació final.

Aquesta tasca està a l'espera que el Museu adquireixi el servidor, per diferents

motius, aquesta decisió s'ha anat posposant i actualment el Museu encara no ha

comprat el maquinari necessari per instal∙lar del prototipus en un entorn de treball

real.

9.1.4 Creació del sistema per a realitzar les còpies de seguretat en xarxa.

Per la mateixa raó que la tasca anterior, aquesta tasca actualment també està

aturada, esperant que el Museu decideixi quin sistema adquirir i quan.

9.1.5 Proves amb usuaris finals

A pesar que es va realitzar una prova pilot que va permetre fer una primera valoració

de la usabilitat del sistema i detectar problemes de seguretat, creiem que seria

necessari una altra prova, en un sistema ja definitiu i amb una base d'usuaris més

àmplia que la que va permetre la primera prova pilot.

9.2 Feina futura que ha deixat l'actual projecte

Tot i les tasques que ha resolt aquest projecte, n'han quedat algunes altres pendents, que

van anar sorgint a mesura que s'anava avançant en el mòdul de cerques avançades.

Algunes van ser proposades pel personal del Museu, mentre que d'altres les van evidenciar

les pròpies necessitats del mòdul:

52

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

● Sistema de validació de canvis

● Sistema de canvis massius

● Restringir l'accés a certs camps en funció del rol

● Afegir cerques a la cistella

● Mostrar els comentaris al camp d'edició de les fotografies

9.2.1 Feina futura no vinculada directament al mòdul de cerques

Primerament farem un repàs a les tasques futures que ha plantejat aquest projecte i que es

podrien afegir a la llista de tasques pendents que va deixar l'anterior.

9.2.1.1 Sistema de validació de canvis

Durant la realització de la prova pilot, es va evidenciar que si bé era factible que els

anotadors posessin comentaris per tal de suggerir modificacions als camps personalitzats

de les fotografies, aquest sistema tendia a ser bastant fatigós pel validador, ja que havia

d'interpretar el text, traslladar­lo als camps personalitzats (tot passant per pàgines diferents)

i assegurar­se de modificar els camps adequats...

Des del Museu es va considerar la possibilitat de desenvolupar un mòdul de validació de

canvis. El seu funcionament seria el següent:

Quan un anotador volgués fer algun canvi en els fotografies, podria alterar directament els

camps personalitzats, però aquests canvis no estarien validats. La resta d'usuaris

continuarien veient els camps sense alterar.

Posteriorment, el validador podria accedir, per a cada fotografia, a tots els canvis que s'hi

han proposat i decidir si donar­los com a bons i fer­los definitius o, per contra, rebutjar­los i

esborrar­los.

L'avantatge d'aquest sistema és que prescindiria dels comentaris i el procés seria molt més

directe i intuïtiu tant pels anotadors com pels validadors, que podrien accedir directament

als camps personalitzats.

53

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

L'inconvenient segurament seria que un mòdul d'aquestes característiques hauria d'afegir

bastants canvis a la BB.DD i la interacció segurament seria complexa, necessitant per tant

bastants esforços de desenvolupament i segurament constituint un projecte sencer.

9.2.1.2 Mostrar els comentaris al camp d'edició de les fotografies

Una alternativa al sistema anterior, seria que els comentaris, a més d'aparèixer a la pàgina

principal de les fotografies, també es mostressin en el formulari d'edició de les fotografies.

D'aquesta manera els usuaris validadors tindrien una visió global tant dels comentaris com

de la fotografia i dels camps personalitzats que volguessin editar.

Aquest sistema, si bé no seria tant potent com l'anterior, es podria implementar amb menys

temps i ja seria un gran avanç respecte a l'actual, que obliga al validador a navegar entre

diferents pàgines per buscar, avaluar i confirmar els canvis proposats en els comentaris.

9.2.1.3 Sistema de canvis massius

Una altra característica que el personal del Museu va creure que seria útil és la possibilitat

de fer canvis de forma massiva: enlloc d'alterar els camps personalitzats d'una foto en

concret, que és l'únic que es pot fer actualment, que hi hagués la possibilitat de fer canvis

en el conjunt de fotografies.

La possibilitat més simple seria poder canviar determinats camps personalitzats del conjunt

de fotografies d'un àlbum o de tots els seus subàlbums, però hi ha altres possibilitats que

també seria interessant estudiar com per exemple la possibilitat de canviar els camps

personalitzats de totes les fotografies resultants d'una cerca.

La complexitat d'aquest mòdul dependria de fins a on es volgués arribar: modificar totes les

fotografies d'un àlbum és relativament simple, per contra modificar els resultats d'una cerca

pot implicar un esforç bastant més important.

9.2.2 Feina futura vinculada directament al mòdul de cerques

A continuació exposem dues feines futures que creiem que anirien directament vinculades a

54

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

l'ampliació de l'actual mòdul de cerques avançades, més que a la creació de mòduls nous o

la modificació dels existents.

9.2.2.1 Restringir l'accés a certs camps en funció del rol

Actualment qualsevol usuari pot accedir a tots els camps personalitzats de les fotografies. A

pesar que hi ha dos mòduls de cerques, un usuari pot escollir lliurement quin utilitzar per fer­

les, ja que actualment el mòdul tampoc comprova el rol de la persona que efectua la cerca.

Des del Museu es va considerar que hi havia determinats camps als quals l'usuari no hauria

de tenir accés, com són en quin disc del Museu es troba la còpia en alta resolució de la

fotografia o determinades notes i observacions sobre la fotografia.

Per tant, una de les possibles ampliacions del mòdul seria que aquest realitzés l'accés als

camps en funció de quins permisos tingués la persona que fes la cerca.

Una possible manera seria que el Gallery2 mostrés el mòdul avançat només als anotadors i

validadors, mostrant el mòdul més simple (sense accés als camps no desitjats) als usuaris

normals.

L'altra manera, més complexa, seria un sol mòdul que comprovés els permisos de l'usuari

que fa la cerca i en funció d'això accedís o no a determinats camps.

9.2.2.2 Afegir cerques a la cistella

Finalment, una altra característica que es va considerar útil, tant per personal del Museu

com per gent externa, és la possibilitat d'afegir els resultats d'una cerca directament a la

cistella.

D'aquesta manera, una vegada trobades les fotografies, no seria necessari anar una per

una i afegir­les (i que si es te en compte que està previst que la base fotogràfica tingui milers

de fotografies, els resultats d'una cerca podrien ser també de milers de fotografies), sinó

que es podrien afegir totes de cop.

Aquesta ampliació amb tota probabilitat suposaria no només modificar internament el mòdul

de cerques, sinó fer que aquest es comuniqués amb el que controla la cistella i així afegir­hi

55

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

les fotografies.

Per tant, caldria documentar­se sobre com està fet aquest mòdul i quines operacions,

permet. La dificultat estaria sobretot doncs en la complexitat de l'actual mòdul que controla

la cistella.

56

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

10 CONCLUSIONS

Una vegada finalitzat el projecte, és el moment de valorar­ne les conclusions: quins

objectius s'han complert, què ha aportat a nivell personal, reflexions que se n'hagin extret...

En el moment de començar aquest projecte no estava gaire clar quins havien de ser els

seus objectius: es disposava del projecte del Roger Cervantes i d'una llista de tasques a

realitzar (la feina futura del seu projecte).

Es va començar el procés fent algunes entrevistes amb la Dolors Nieto, interlocutora del

Museu pel que fa a la base fotogràfica, parlant sobre quines eren les prioritats que creien

que s'havien d'afegir al projecte.

D'aquestes reunions, se'n va extreure una altra llista de funcionalitats que seria interessant

que disposés la instal∙lació del Museu una vegada estigués operativa.

A mesura que s'anava temptejant entre les diferents necessitats i davant la falta de temps

per implementar­les totes, es van haver d'escollir les que suposessin un interès tant pràctic

com acadèmic més gran i posposar les altres per a futurs projectistes. D'entre elles, cal

destacar el mòdul de cerques avançat i la prova pilot:

10.1 Conclusions tècniques

Des de les primeres entrevistes i a pesar d'haver sortit altres temes com la indexació

massiva o la validació de canvis, va quedar clar que el què més valorava el Museu era la

possibilitat de realitzar cerques més avançades que les que permetia fins al moment el

programari Gallery2. Es va realitzar una jerarquia de prioritats i es va decidir començar per

la primera (el mòdul de cerques) i anar baixant, intentant realitzar el màxim de tasques

possibles.

La cerca en bases de dades és un problema que cada vegada es planteja més en qualsevol

sistema d'informació: altres aspectes com la capacitat dels sistemes per guardar informació

o la velocitat en què la processen, augmenten contínuament degut a al potència cada

vegada més gran del maquinari que l'executa, però aspectes més intangibles com la qualitat

57

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

amb què un sistema organitza la informació per mostrar­la a l'usuari no progressa a la

mateixa velocitat i a vegades inclús sembla que es quedi enrere, degut a què a l'haver de

processar cada vegada més informació, algoritmes i estratègies que fa pocs anys eren

perfectament vàlids, actualment es poden mostrar del tot ineficaços.

Aquest és un dels problemes que te l'actual motor de cerca del Gallery2: a pesar que els

ordinadors on s'instal∙la el programari poden contenir centenars de milers de fotografies i

àlbums (cas del Museu de Badalona), el sistema de cerca es mostra impotent per a treballar

amb BB.DD que tinguin més d'uns pocs centenars o milers de fotografies.

Amb aquest projecte s'intentava sobretot avançar en aquesta direcció i crear un sistema que

permetés desgranar millor la informació i oferir a l'usuari un accés més intel∙ligent i precís a

les dades que estigués buscant.

10.1.1 Incorporació al repositori

El temps dirà si el mòdul de cerques avançades aconseguirà realitzar les funcions per a les

quals va ser creat i si servirà de base per fer algun sistema que en millori les mancances

que inevitablement te.

En tot cas, de moment encara no s'ha enviat al repositori per tal que passi a formar part de

la distribució oficial. Els motius són els següents:

● Primerament, s'ha considerat necessari, abans d'enviar­lo, realitzar alguns

refinaments en la implementació que garanteixin un mínim de possibilitats de què

sigui entrat al repositori. Aquests canvis afecten tant el nom de les variables (que han

de seguir una normativa) com de les cadenes de text, on es demana que estiguin en

anglès i en tot cas, s'afegeixin les traduccions pertinents.

● Degut a les peculiaritats en els camps personalitzats del Museu de Badalona, una

vegada finalitzada la primera versió del mòdul, es va decidir fer unes altres plantilles

expressament pel mòdul. El motiu era que alguns dels camps de cerca són lliures

mentre que d'altres no. Aquesta distinció, al basar­se en criteris arbitraris (no

calculables), no podia ser inclòs en un mòdul genèric.

58

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Per tant, es va optar per crear una plantilla pel Museu on en funció del nom del camp,

el valor d'aquest fos lliure o controlat. El que caldria doncs, és aplicar a la plantilla

genèrica (que es va desar abans de crear la nova) les millores que s'han anat afegint

des de llavors.

● Finalment, tot i que no quedava dins dels objectius d'aquest projecte i de fet, s'havia

deixat per una feina futura, tal i com està fet actualment el mòdul, aquest a l'hora de

fer la cerca no te en compte si l'usuari pot o no accedir a les fotografies que mostra.

Pel cas concret del Museu de Badalona, no te cap importància ja que la intenció és

que els usuaris puguin veure totes les fotografies, però en altres entorns on hi hagi

usuaris amb diferents permisos de lectura, el mòdul ha de tenir en compte aquest fet,

de la mateixa manera que ja ho te en compte el mòdul de cerques que incorpora el

Gallery2.

En tot cas, la intenció és solucionar aquests punts en breu i així permetre la incorporació del

treball al repositori oficial del Gallery2 i assolir un dels objectius d'aquest projecte: que el

mòdul estigui disponible per qualsevol instal∙lació i no només pel Museu de Badalona.

10.1.2 Prova pilot

Pel que fa a la prova pilot, hauria estat interessant fer­la a major escala i en un entorn més

realista, no obstant tampoc era l'objectiu principal del projecte.

A pesar de la seva poca envergadura, aquesta prova ja va servir per evidenciar alguns

mancances de l'actual prototipus com són la facilitat d'ús o qüestions més crítiques com la

seguretat del sistema, l'atac de missatges brossa que va patir i que es va quedar en una

anècdota, si s'hagués produït en un sistema real hauria pogut fer molt més mal: si en un

sistema amb només 200 fotografies hi va posar més de 4000 comentaris, fent la proporció

en un sistema amb 700.000 fotografies o més que pot arribara a tenir el Museu, el nombre

de comentaris amb brossa podria ser de milions i arribar al punt de col∙lapsar el servidor...

59

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

10.1.3 Sobre treballar amb Programari Lliure

Degut a què la totalitat d'aquest projecte s'ha desenvolupat utilitzant Programari Lliure, s'ha

cregut útil fer també una valoració dels avantatges i inconvenients que això ha suposat.

Els principals avantatges pràctics han estat:

● El cost del programari pel que fa a llicències ha estat zero. Cal destacar aquest fet, ja

que moltes solucions basades en codi tancat tenen un cost molt elevat.

Així, per posar un exemple, un servidor basat en Windows Server 2003 (999 $) +

SQL Server Workgroup (3899 $), suposa afegir al cost del servidor més de 4000 €, a

on encara caldria sumar­hi el cost d'un sistema semblant al Gallery2, que fàcilment

podria valdre centenars d'euros.

● Sobretot pel que fa al programari més utilitzat, és fàcil trobar a Internet molta

documentació i als fòrums, opinions i consells de molts usuaris que s'han trobat amb

problemes similars en el moment de fer els seus desenvolupaments. Així, en el cas

d'aquest projecte, problemes relacionats amb la configuració del servidor Apache i la

base de dades MySQL es van poder solucionar no només a la pàgina oficial del

programari, sinó també en multitud de llocs no oficials però amb documentació igual

d'útil.

També és veritat que pel que fa al Gallery2, la informació es va extreure sobretot de

la pàgina oficial, ja que al ser un programari menys difós, hi havia menys

documentació disponible.

● L'estabilitat i fiabilitat del programari escollit, a pesar de ser gratuït, està molt

demostrada i com a mínim iguala qualsevol solució basada en codi tancat: el servidor

Apache és el més utilitzat del món, mentre que els sistemes basats en Unix, tal com

és Linux, continuen essent els més utilitzats en entorns on es valora sobretot

l'estabilitat i seguretat dels sistemes.

● Finalment, no es pot oblidar els incentius morals d'utilitzar Programari Lliure: ja fa

anys que s'està parlant de problemes com les patents en el programari i les

60

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

conseqüències negatives que implicaria la seva introducció (menys programes, més

cars i de menor qualitat). Utilitzar Programari Lliure és un manera de potenciar­lo i al

mateix temps, debilitar les empreses que pretenen imposar les patens.

Com a inconvenients de basar el sistema només en Programari Lliure, caldria destacar,

d'una banda que al descartar qualsevol solució basada en codi tancat, es fa més estret el

ventall de solucions possibles: podria ser que algun programari d'aquest tipus solucionés

millor els requeriments del Museu de Badalona, però s'hagués descartat per ser un sistema

tancat.

No obstant, Gallery2 ha demostrat ser un programari molt adequat per als usos que es

buscaven, difícilment alguna solució hauria estat tant superior que justifiqués haver­la

escollit a pesar de no ser Programari Lliure i de fet la majoria són d'inferior prestacions

L'altre inconvenient és que els sistemes tancats acostumen a ser més fàcils d'utilitzar,

almenys al començament, ja que es fan no pensant amb la idea que arribin al major nombre

possible de persones més que no pas internament estiguin ben construïts i siguin segurs.

Aquest és el cas per exemple del sistema operatiu Windows i també de determinades bases

de dades com MS Access. Per tant, tampoc creiem que tingués alguna justificació pagar

alts costos en llicències a canvi d'un programari inicialment més fàcil d'utilitzar però a la

llarga segurament més costós de mantenir degut a les seves limitacions.

En conclusió doncs, caldria destacar com a molt positiu l'ús de Programari Lliure en el

projecte.

10.2 Conclusions personals

A nivell personal, haig de dir que la realització d'aquest projecte em va interessar des del

començament i des de molts punts de vista:

Primerament era un projecte, que si bé era atípic per ser realitzat en una Enginyeria en

Telecomunicacions, permetia la possibilitat de treballar amb programari de gestió i bases de

dades, tot orientat en entorns client ­ servidor, un tema que sempre m'ha agradat.

61

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

D'altra banda, també m'interessava un projecte realitzat amb el Gallery2 ja que estic en un

Agrupament Escolta i se'ns va plantejar el problema de com aconseguir que tothom de

l'Agrupament, tant nens, caps com pares, tinguessin accés a les fotografies que es fan

durant les sortides i que al mateix temps, aquest accés fos controlat i limitat a gent

relacionada amb l'Agrupament. Aquest projecte em permetre conèixer el programari

Gallery2, el qual, si bé encara el tenim en fase de proves, segurament acabarà essent el

suport per a penjar a Internet totes les fotografies que es facin a l'agrupament.

Un altre motiu pel qual m'interessava aquest projecte és que està relacionat amb el

programari lliure: per diferents motius, essencialment ètics i professionals, cada vegada

m'he vinculat més a programari distribuït sota llicències com la BSD o la GPL, ja que solen

oferir un cost i unes prestacions qualitativament molt per sobre de solucions de programari

propietari. Així, la totalitat d'aquest projecte s'ha realitzat utilitzant programari lliure, incloent

la redacció d'aquesta memòria, feta amb OpenOffice i corrent sobre el sistema operatiu

Ubuntu.

Addicionalment, m'ha servit per treballar amb un projecte de programari desenvolupat per

altres persones i aprendre com es treballa més enllà d'entorns acadèmics com és el cas

d'una universitat.

També és un projecte que permetia bastant llibertat a l'hora de realitzar­se: si bé els

objectius van venir bastant definits pel Museu, la manera d'assolir­los va ser totalment lliure,

de fet totes les decisions tècniques en el moment del disseny i implementació les he

realitzat a nivell individual o consultant­les amb el director del projecte.

Finalment, destacar que aquest projecte m'ha permès aprofundir en moltes tecnologies,

algunes de les quals ja coneixia en part com és PHP o HTML i d'altres que m'eren totalment

desconegudes com és el cas d'Smarty o els sistemes de plantilles. Crec que aquests

coneixements em serviran molt més enllà d'aquest projecte i de ja he començat a crear

altres pàgines web utilitzant la llibreria Smarty.

Concretant en el projecte, també crec que s'han complert bé els objectius que em vaig

proposar: actualment hi ha un mòdul de cerques avançat operatiu i funcional que si bé pot

62

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

necessitar millores (que no descarto fer jo mateix en un futur pròxim), s'ha demostrat ja molt

més potent que el que va amb el Gallery2.

Crec doncs que l'esforç que ha suposat aquest projecte no ha estat en va, ja que si tot va bé

és possible que perduri bastant en el temps i en tot cas, els coneixements que he adquirit

fent­lo em serviran i ja m'estan servint.

Lamentar només que hauria estat bé disposar de més temps per realitzar una feina de més

envergadura i que el mòdul disposés de més funcionalitats i estigués més avançat, tot i que

crec que és el problema de qualsevol projecte limitat en el temps: 3 mesos passen molt

ràpid i sempre queden per fer moltes coses que s'han de descartar simplement perquè n'hi

ha d'altres més prioritàries.

63

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

11 BIBLIOGRAFIA

11.1 Introducció

Degut a què aquest projecte es realitza a partir d'un paquet de programari disponible només

a través d'Internet i a què aquest és bastant nou i es troba sotmès a un procés de

desenvolupament bastant ràpid, actualment encara no hi ha recursos bibliogràfics que parlin

sobre el Gallery2. Addicionalment i pel que fa a les tecnologies que utilitza, si bé és possible

trobar llibres sobre MySQL i PHP, s'ha optat per utilitzar la documentació de la web, ja que

permet un accés més ràpid a les parts desitjades i és més extensa i detallada que la que es

pot trobar a la majoria de llibres.

Finalment Smary és una llibreria molt jove i relativament poc utilitzada i de la qual almenys a

Espanya encara no és possible trobar­ne bibliografia.

Per tot lo anterior, tots els recursos bibliogràfics s'han agafat a partir de la web.

11.2 Direccions URL on s'han aconseguit recursos

[1] http://codex.gallery2.org/Main_Page

[2] http://codex.gallery2.org/Gallery2:Module_Development_Tutorial

[3] http://ca.wikipedia.org/wiki/Php

[4] http://es2.php.net/license/

[5] http://ca.wikipedia.org/wiki/MySQL

[6] http://www.evansdata.com/n2/pr/releases/MySQLRelease.shtml

[7] http://www.mysql.com/company/legal/licensing/

[8] http://www.businessreviewonline.com/os/archives/2007/01/mysql_changes_l.html

[9] http://smarty.php.net/

[10] http://codex.gallery2.org/Gallery2:Modules

64

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

[11] http://codex.gallery2.org/Gallery2:API

[12] http://codex.gallery2.org/Gallery2:Module_Development_Tutorial

[13] http://codex.gallery2.org/Gallery2:Modules:search

65

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Instruccions per escriure comentaris amb el Gallery 2

Roger Trias Comas

Projecte Final de Carrera

66

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

12 APÈNDIX 1: INSTRUCCIONS PER INTRODUIR ELS

COMENTARIS

12.1 Introducció

El procés per entrar metadades a les fotografies consisteix en afegir­hi comentaris

que posteriorment un administrador validarà i si són correctes, els passarà al camp

corresponent de la fotografia on apareixia el comentari.

12.2 Registre

1­ Registreu­vos. Només els usuaris registrats poden escriure comentaris. (Figura9)

Després de registrar­vos, caldrà que un administrador validi el vostre usuari (el

procés no és automàtic), de manera que entre que us registreu i pugueu editar comentaris

pot passar un dia.

12.3 Autentificació

2­ Un cop registrats, entreu a la pàgina web i autentificar­vos.(Figura 10)

67

Figura9:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

12.4 Navegació

3­ Navegueu pels àlbums fins a trobar una foto de la qual en sapigueu coses. A sota

de cada foto hi ha un quadre amb les dades que se'n coneixen.(Figura 11)

68

Figura 11:

Figura 10:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

12.5 Creació de comentaris

4­ Si trobeu una foto de la qual en sabeu coses que no hi apareixen, creieu que estan

incorrectes o simplement voleu comentar, accediu al quadre de sota on es pot escriure: títol

i comentari, els dos camps són obligatoris. (Figura 12)

12.6 Guardar els canvis

5­ Finalment, premeu a sobre el botó “Guardar” i el comentari quedarà desat i visible

per a qualsevol usuari que es connecti a la galeria de fotos. (part inferior de la Figura 12)

69

Figura 12:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

Instruccions per entrar / editar metadades amb el Gallery 2

Roger Trias Comas

Projecte Final de Carrera

70

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

13 APÈNDIX 2: INSTRUCCIONS PER CREAR / EDITAR

METADADES

13.1 Introducció

El procés per entrar metadades a les fotografies, consisteix en afegir­hi comentaris

que posteriorment un administrador validarà i si són correctes, els passarà al camp

corresponent de la fotografia on apareixia el comentari.

Cada fotografia te doncs una sèrie de camps personalitzats, que al seu moment es

va considerar que eren els que es volien indexar, inclou metadades com suport, format,

autor, data, etc.

13.2 Registre

1­ Registreu­vos. Només els usuaris registrats i pertanyents al grup “Usuaris

Privilegiats” poden manipular les metadades.(Figura 13)

Després de registrar­vos, caldrà que un administrador us validi el nou usuari (el procés no

és automàtic), de manera que entre que us registreu i pogueu editar les metadades, pot

passar un dia.

71

Figura 13:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

13.3 Autentificació

2­ Un cop registrats i validats, aneu a la pàgina web i autentifiqueu­vos. (Figura 14)

13.4 Navegació

3­ Navegueu pels àlbums fins a trobar una foto en la qual hi hagi comentaris que cregueu

interessants de transformar a metadades. Els comentaris es troben a la part inferior de la

pàgina de cada fotografia, a sota de les seves metadades. (Figura 15)

72

Figura 14:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

13.5 Edició de les fotografies

4­ Premeu la opció “Editar Fotografia” que hi ha a al part esquerra de la pantalla. Us

apareixerà a la part central un menú d'opcions amb diferents pestanyes. (Figures 16 i 17)

73

Figura 15:

Figura 16:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

13.6 Localització de les metadades

5­ Premeu a sobre la pestanya “Camps personalitzats”, on hi ha totes les metadades

de les fotos.(Figura 17)

74

Figura 17:

Figura 18:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

13.7 Edició / Creació de les metadades

6­ Canvieu els valors que considereu necessaris.(Figura 19)

13.8 Guardar els canvis

7­ Deseu els canvis prement el botó “Guardar” que hi ha a la part inferior de la

pantalla. Els canvis es faran efectius.(Figura 19)

75

Figura 19:

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

14 APÈNDIX 3: CODI FONT DELS MÒDULS

14.1 Capa de programació (arxius .inc)

14.1.1 module.inc

És l'arxiu encarregat de definir els paràmetres del mòdul: nom, versió, versions del gallery

on pot executar­se, quines són les seves funcions...és l'únic arxiu obligatori a l'hora de crear

un mòdul (la resta són tots optatius i dependran dels requeriments del mòdul). A continuació

es mostra el codi font comentat:

Inici: Al ser codi php, cal que comenci amb el tag <?php. Addicionalment, com que el mòdul

es distribueix sota llicència GPL, també hi ha un comentari que ho adverteix junt amb les

clàusules més importants d'aquesta llicència. Finalment, informa sobre com aconseguir la

llicència GPL complerta.

<?php

/*

 * Gallery ­ a web based photo album viewer and editor

 * Copyright (C) 2000­2006 Bharat Mediratta

 *

 * This program is free software; you can redistribute it and/or modify

 * it under the terms of the GNU General Public License as published by

 * the Free Software Foundation; either version 2 of the License, or (at

 * your option) any later version.

 *

 * This program is distributed in the hope that it will be useful, but

 * WITHOUT ANY WARRANTY; without even the implied warranty of

 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

 * General Public License for more details.

 *

 * You should have received a copy of the GNU General Public License

 * along with this program; if not, write to the Free Software

 * Foundation, Inc., 51 Franklin Street ­ Fifth Floor, Boston, MA

02110­1301, USA.

76

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 */

Definició del mòdul: Aquí es diu quin nom te, qui l'ha creat i com adreçar­se a ell.
/**

 * Search2 module

 *

 *

 * @package Search2

 * @author Roger Trias Comas <rotrico@gmail.com>

 * @version $Revision$ $Date: 2007/05/25 07:58:13 $

 */

PHP és un llenguatge orientat a objectes, cada nou mòdul es defineix com una classe que

hereda de la classe GalleryModule.

class Search2Module extends GalleryModule {

 function Search2Module() {

 global $gallery;

Identifiquem el mòdul definint­li nom, identificador, descripció i versió. També indiquem al

Gallery2 quina és la versió mínima del sistema per tal que funcioni (útil si utilitzem funcions

avançades no disponibles en versions antigues del programari).

 $this­>setId('Search2');

 $this­>setName($gallery­>i18n('Search2 Module'));

 $this­>setDescription($gallery­>i18n('Advanced Search Functions'));

 $this­>setVersion('0.0.1');

 $this­>setGroup('data', $gallery­>i18n('Extra Data'));

 $this­>setCallbacks('');

 $this­>setRequiredCoreApi(array(7, 3));

 $this­>setRequiredModuleApi(array(3, 0));

 }

}

?>

//Novament iniciem la pàgina amb el tag <?php i la llicència GPL

<?php

77

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

/*

 * Gallery ­ a web based photo album viewer and editor

 * Copyright (C) 2000­2006 Bharat Mediratta

 *

 * This program is free software; you can redistribute it and/or modify

 * it under the terms of the GNU General Public License as published by

 * the Free Software Foundation; either version 2 of the License, or (at

 * your option) any later version.

 *

 * This program is distributed in the hope that it will be useful, but

 * WITHOUT ANY WARRANTY; without even the implied warranty of

 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

 * General Public License for more details.

 *

 * You should have received a copy of the GNU General Public License

 * along with this program; if not, write to the Free Software

 * Foundation, Inc., 51 Franklin Street ­ Fifth Floor, Boston, MA

02110­1301, USA.

 */

//Variable global que indica al programa si l'usuari ha fet una cerca. La primera
vegada que es carrega la pàgina, ha de valdre fals (l'usuari no ha fet cap cerca)

$buscar = false;

14.1.1.1 Funció executar_consulta

 Es troba dins de l'arxiu Search2.inc.

 És la que pròpiament es connecta a la BB.DD a través de la API del Gallery2. Tot i que s'ha

d'accedir a la BB.DD en diferents punts del programa, es va considerar addient, cara a tenir

un sistema menys redundant i més estable i eficient, crear una sola funció que, donada una

sentència SQL (llenguatge usat en totes les BB.DD modernes), l'enviés al Sistema Gestor

de la Base de Dades (SGBD) i retornés el resultat en forma de matriu, on cada fila és un

registre de la BB.DD.

function executar_consulta($consulta){

//En totes les funcions es necessària la variable $gallery, ja que aquesta permet
accedir a funcions per treballar amb la BB.DD

global $gallery;

78

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

//Esborrem la variable $resultats per assegurar­nos que no estigui inicialitzada

unset($resultats);

$resultats = '';

//La variable $storage és un objecte que permet accedir a la BB.DD

$storage =& $gallery­>getStorage();

//Executem la consulta i guardem els resultats a $recordSet

list($ret, $recordSet) = $storage­>search($consulta);

if(!$ret){

$i = 0;

//En cas que no hi hagi hagut cap error, guardem tots els registres, fila a fila,
a la variable $resultats

while($fila = $recordSet­>nextResult()){

$resultats["$i"] = $fila;

$i = $i + 1;

}

}

//Finalment retornem la matriu amb el resultat de la consulta

return $resultats;

}

//Funció per generar una consulta SQL genèrica (independent del SGBD) a partir de
les dades del formulari.

14.1.1.2 Funció crear_consulta

function crear_consulta($formulari){

unset($consulta);

//Mirem quines paraules s'han omplert i per quins camps

$i = 0;

unset($keywords);

unset($keynames);

foreach($formulari as $key => $value){

//Per cada camp del formulari que comenci per “keyword” (que són els camps que
contenen valors a buscar en els camps personalitzats) mirem si és nul o no. En
cas que no sigui nul, es buscarà la cadena, si no, s'indica que qualsevol valor
és vàlid.

79

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

if(strncmp($key,"keyword",7) == 0){

if($value != null){

$keywords[$key] = "%$value%";

}

else{

$keywords[$key] = "%";

}

}

//Per elaborar la sentència SQL també caldrà saber el nom dels camps. Com que la
quantitat i nom d'aquests a priori no se sap degut a què depenen de la BB.DD, cal
mirar al formulari per saber quins són.

if(strncmp($key,"keyname",7) == 0){

if($value != null){

$keynames[$key] = $value;

}

}

}

//Es mira quina operació ha escollit l'usuari i es prepara la cadena de text que
s'incrustarà a la sentència SQL

 unset($operations);

if($formulari['operation1'] == 1){

$operations['operation1'] = "AND";

}

else if($formulari['operation1'] == 2){

$operations['operation1'] = "OR";

}

else{

$operations['operation1'] = "AND";

}

//Mirem si cal buscar en algun album en concret o qualsevol serveix.

En el cas que serveixi qualsevol àlbum, posem la tautologia 1 = 1 per evitar
accedir a la BB.DD i guanyar en eficiència.

if($formulari['album'] == ­1){

$album = " 1 = 1 ";

}

else{

$album = " [ChildEntity::parentId] = ".$formulari['album']." ";

}

80

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

//Mirem si hi ha alguna metadada per buscar als albums.

if($formulari['forma_ingres'] != null){

$album = $album." AND [ChildEntity::parentId] IN (SELECT
[CustomFieldMap::itemId] FROM [CustomFieldMap] WHERE [CustomFieldMap::field]
='".mysql_real_escape_string("Forma d'ingrés")."' AND [CustomFieldMap::value]
LIKE '%".mysql_real_escape_string($formulari['forma_ingres'])."%') ";

}

if($formulari['data_ingres'] != null){

$album = $album." AND [ChildEntity::parentId] IN (SELECT
[CustomFieldMap::itemId] FROM [CustomFieldMap] WHERE [CustomFieldMap::field] =
'".mysql_real_escape_string("Data d'ingrés")."' AND [CustomFieldMap::value] LIKE
'__/__%".mysql_real_escape_string($formulari['data_ingres'])."%') ";

}

unset($consulta);

$consulta = '';

//Primer cas i simple: Operació OR. Per cada camp, afegim una comparació
addicional a la primera, per buscar per nous valors. El resultat seran els
registres que continguin qualsevol dels valors.

if($formulari['operation1'] == 2){

$consulta =

"SELECT

[Item::id],

[Item::title],

[Item::description],

[CustomFieldMap::field],

[CustomFieldMap::value]

FROM

[Item],

[CustomFieldMap],

[ChildEntity]

WHERE

[Item::id] = [CustomFieldMap::itemId] AND

[Item::id] = [ChildEntity::id] AND ".$album." AND (";

for($i = 1; $i < $formulari['keynumber']; $i = $i +1){

if(strcmp($keywords["keyword$i"],'%') == 0){

$consulta = $consulta."(1=2)
".mysql_real_escape_string($operations['operation1'])." ";

}

else{

$consulta = $consulta." ([CustomFieldMap::field] =

81

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

'".mysql_real_escape_string($keynames["keyname$i"])."' AND
[CustomFieldMap::value] LIKE
'".mysql_real_escape_string($keywords["keyword$i"])."')
".mysql_real_escape_string($operations['operation1'])." ";

}

}

$consulta = substr($consulta, 0, ­4).") GROUP BY [Item::id]";

}

else{

//Cas 2: Amb AND's. En aquest cas hi ha la dificultat afegida que si
senzillament es posa la clàusula AND, com en el cas OR, el resultat sempre serà 0
degut a què un mateix registre no pot tenir 2 valors a la vegada. El que cal fer
és una subconsulta per cada camp addicional al primer. El resultat final seran
els registres que compleixin totes les condicions.

$consulta ="

SELECT

[Item::id],

[Item::title],

[Item::description],

[CustomFieldMap::field],

[CustomFieldMap::value]

FROM

[Item],

[CustomFieldMap],

[ChildEntity]

WHERE

[Item::id] = [CustomFieldMap::itemId] AND

[Item::id] = [ChildEntity::id] AND ".$album." AND [Item::id] IN
";

//Consulta “plantilla” que s'anirà afegint a la final, posant cada vegada els
valors que s'estan buscant.

$consulta_base1 =

"(SELECT

[CustomFieldMap::itemId]

FROM

[CustomFieldMap]

WHERE ";

$valors = $formulari['keynumber'] ­1;

for($i = 1; $i < $formulari['keynumber']; $i = $i +1){

if(strcmp($keywords["keyword$i"],'%') == 0){

82

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

$consulta = $consulta.$consulta_base1." 1=1) AND
[Item::id] IN ";

}

else{

$consulta = $consulta.$consulta_base1."
[CustomFieldMap::field] = '". mysql_real_escape_string($keynames["keyname$i"])."'
AND [CustomFieldMap::value] LIKE
'".mysql_real_escape_string($keywords["keyword$i"])."') AND [Item::id] IN ";

}

}

$consulta = substr($consulta, 0, ­18)."GROUP BY [Item::id]";

}

//Finalment retornem una cadena de text que conté la consulta SQL

return $consulta;

}

//Classe per controlar la interacció amb l'usuari. Consta essencialment d'un
mètode: handleRequest, que rep les dades que envia l'usuari a través del
formulari, i

/**

 * This view shows a static page.

 *

 * @package Search2

 * @subpackage UserInterface

 * @author Roger Trias Comas <rotrico@gmail.com>

 * @version $Revision$ $Date: 2007/05/22 07:00:00 $

 */

class MyPageController extends GalleryController {

 /**

 * @see GalleryController::handleRequest

 */

//Només s'executat si s'ha pres el boto "Buscar"

//$form és la variable que conté totes les dades del formulari que ha enviat
l'usuari.

 function handleRequest($form) {

 $status = $error = array();

//Discernim si és la primera vegada que es carrega la pàgina (el formulari estarà
en blanc) o l'usuari ha premut el botó “Buscar”

 if (isset($form['action']['search'])) {

83

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 $status['saved'] = 1;

 $buscar = true;

 }

 else{

 $buscar = false;

 }

//Creem i generem la consulta a partir de les dades del formulari i de la funció
crear_consulta explicada anteriorment.

 $consulta = crear_consulta($form);

$status['saved'] = 1;

$form['consulta'] = $consulta;

$form['buscar'] = $buscar;

//print "result";

//Tipus de redireccionament: Indiquem al Gallery2 que no carregarem directament
la nova pàgina de resultats sinó que passarem a través de la pàgina main.php. És
útil per evitar que l'usuari pugui enviar més d'una vegada el mateix formulari
prement el botó de recarregar la pàgina del navegador.

També assignem les variables d'error i d'estat, per tal que al carregar la nova
pàgina, es conservin les dades del formulari.

 $result = array('delegate' => array('view' => 'Search2.MyPage', 'form' =>
$form),

 'status' => $status,

 'error' => $error);

 return array(null, $result);

 }

}

//Segona classe: La seva funció és processar les dades, tant del formulari com
les calculades a dins del mòdul (cas de la cerca a la BB.DD) i mostrar­les amb la
plantilla adequada.

//El seu mètode principal és el loadTemplate.

class MyPageView extends GalleryView {

 /**

 * @see GalleryView::loadTemplate

 */

 function loadTemplate(&$template, &$form) {

 global $gallery;

 global $buscar;

//En cas que sigui la primera vegada que es carrega la pàgina, no s'ha tramitat

84

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

cap formulari, llavors la variable $form no estarà inicialitzada. En aquest cas
doncs, inicialitzem els valors que aparaeixeran al formulari de la plantilla i
que permetran a l'usuari introduir dades.

 if ($form['formName'] != 'MyPage') {

 $form['formName'] = 'MyPage';

 $form['buscar'] = false;

 $form['consulta'] = "ERROR";

 $form['customField1'] = "AllFields";

 $form['customField2'] = "AllFields";

 //Amb el valor "­1" indiquem buscar a tots els àlbums

 $form['album'] = "­1";

 for($i=1;$i < 10; $i = $i + 1){

$form["keyword$i"] = '';

$form["operation$i"] = '1';

$form["camp_album$i"] = null;

 }

 $form['forma_ingres'] = null;

 $form['data_ingres'] = null;

 }

//Executem la consulta creada a la funció anterior. Per no perdre's, s'ha desat a
dins del formulari. Abans de fer la cerca, comprovem que l'usuari hagi tramitat
el formulari, ja que sino, la consulta SQL no s'hauria creat i no hi hauria cap
cerca per fer.

 if($form['buscar']){

$resultats = executar_consulta($form['consulta']);

//unset($resultats);

$form['print_results'] = true;

}

else{

unset($resultats);

$resultats = '';

$form['print_results'] = false;

}

//Addicionalment cal una altra consulta per llistar tots els camps personaltizats
existents actualment.

$sql = "SELECT [CustomFieldMap::field] FROM [CustomFieldMap] WHERE 1
GROUP BY [CustomFieldMap::field] ORDER BY [CustomFieldMap::itemId]";

$camps_sense_processar = executar_consulta($sql);

unset($camps);

85

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

//Per a cada camp, agafem els valors que hi hagi i així permetre a l'usuari
l'elecció de valors en els camps personalitzats.

foreach($camps_sense_processar as $key => $value){

$camps[$key][0] = $value[0];

//Busquem els diferents valors a la BB.DD i els desem a $camps

$sql = "SELECT [CustomFieldMap::value] FROM [CustomFieldMap]
WHERE [CustomFieldMap::field] ='".mysql_real_escape_string($value[0])."' GROUP BY
[CustomFieldMap::value] ORDER BY [CustomFieldMap::value]";

unset($valors);

$valors = executar_consulta($sql);

$camps[$key][1] = $valors;

}

//Agafem tots els albums de la BB.DD per permetre també a l'usuari escollir en
quin àlbum vol realitzar la cerca.

$sql = "SELECT [Item::id], [Item::title] FROM [Item], [AlbumItem]
WHERE [AlbumItem::id] = [Item::id] ORDER BY [Item::title]";

$albums_sense_processar = executar_consulta($sql);

$i = 0;

unset($albums);

$albums = $albums_sense_processar;

//Agafem el nom de les metadades dels albums

unset($camp_album);

unset($camps_albums);

//Inicialitzem alguns valors dels camps personalitzats dels àlbums.

$camp_album[0] = "Forma d'ingrés";

$camp_album[1] = "forma_ingres";

$camp_album[2] = $form["forma_ingres"];

$camps_albums[0] = $camp_album;

$camp_album[0] = "Data d'ingrés";

$camp_album[1] = "data_ingres";

$camp_album[2] = $form["data_ingres"];

$camps_albums[1] = $camp_album;

//Finalment carreguem la plantilla. Les variables $resultats, $camps, etc. són
els valors a on podrà accedir la llibreria Smarty en el moment de processar la
plantilla.

 $template­>setVariable('MyPage',

 array('album' => (array)$album, 'showAlbum' => true,

86

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 'resultats' => $resultats,

 'camps' => $camps,

 'albums' => $albums,

 'camps_albums' => $camps_albums

 /*'counter' => $form['counter']*/)

);

 return array(null,

 array('body' => 'modules/tutorial1/templates/MyPage.tpl'));

 }

//Funció addicional per indicar al Gallery2 que carregui el mòdul de cerques.

 /**

 * @see GalleryView::getViewDescription()

 */

 function getViewDescription() {

 list ($ret, $module) = GalleryCoreApi::loadPlugin('module',

'Search2');

 if ($ret) {

 return array($ret, null);

 }

 return array(null, $module­>translate('My Page'));

 }

}

?>

14.2 Capa de presentació (arxius .tpl)

14.2.1 MyPage.tpl

{* En cas que es desitgi modificar un mòdul, el següent text ens avisa de què no

es manipuli directament l'arxiu, ja que es podria sobreescriure si s'actualitzés

el programari. Enlloc d'això el que cal és posar el nou codi dins d'una carpeta

anomenada local. Com que estem desenvolupant un mòdul nou i no hi ha cap mòdul

amb aquest nom, no és necessari col∙locar el codi en un altre lloc. *}

{*

 * $Revision$

 * If you want to customize this file, do not edit it directly since

future upgrades

87

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

 * may overwrite it. Instead, copy it into a new directory called

"local" and edit that

 * version. Gallery will look for that file first and use it if it

exists.

 *}

 {literal}

<SCRIPT language="JavaScript">

//Funció per permetre la sel∙lecció de valors en els camps personalitzats. El que
fa és buscar, en el formulari, el valor que hem escollit i al camp on es vol
assignar.

function actualitza_camp(desti, origen){

//Es tracta de buscar, a document.g2_form (un array d'objectes) quin són els
indexs dels objectes que tenen nom el nom que en ens passen en el camp origen i
en el camp destí

var i_origen = ­1;

var i = 0;

for(i = 0 && i_origen < 0; i<document.g2_form.elements.length; i = i
+ 1){

if(document.g2_form.elements[i].name == origen){

i_origen = i;

}

}

var i_desti = ­1;

for(i = 0 && i_desti < 0; i<document.g2_form.elements.length; i = i +
1){

if(document.g2_form.elements[i].name == desti){

i_desti = i;

}

}

//Un cop hem trobat el lloc que ocupen les variables en el document, procedim a
l'assignació.

//Esmentar que aquest procés va resultar bastant complex degut a què en els noms
que posa als camps el Gallery2, s'utilitzen els caràcters “[“ i “]”, que en
Javascript s'usen per accedir a posicions dels vectors. Això comportava que, al
accedir a un camp pel nom, per exemple valor[1], Javascript entenia que accedíem
a la posició 1 del vector valor quan realment estàvem accedint a la variable de
nom valor[1]. Aquest fet és el que obliga a buscar una referència de la variable
per valor i a treballar amb els arrays que dóna Javascript per accedir als
elements d'una pàgina, enlloc de poder accedir als camps pel seu nom.

document.g2_form.elements[i_desti].value =
document.g2_form.elements[i_origen].options[document.g2_form.elements[i_origen].s
electedIndex].value;

}

88

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

</script>

 {/literal}

<div class="gbBlock gcBackground1">

 <h2> {g­>text text="Mòdul de cerques avançades"}

</h2>

</div>

<div class="gbBlock">

 <p class="giDescription">

 {g­>text text="Realitza una cerca avançada"}

 {if $MyPage.showAlbum}

 <form method="POST" action="{g­>url}" name="g2_form">

 {g­>hiddenFormVars}

 <input type="hidden" name="{g­>formVar var="controller"}"
value="tutorial1.MyPage"/>

 <input type="hidden" name="{g­>formVar var="form[formName]"}"
value="{$form.formName}"/>

{*En cas que haguem buscat algo, ho mostrem, sino, no mostrem res*}

{if $form.print_results}

Resultats de la cerca:

<table>

{assign var='celes' value='1'}

{foreach from=$MyPage.resultats item=fila}

{if $celes % 5 == 0}

{assign var='celes' value='1'}

</tr><tr>

{/if}

<td>

{* Mostrem els possibles resultats de la cerca anterior per pantalla. En cas que
no se n'hagin trobat, no mostrem res. *}

{if $fila != null}

<img
src="main.php?g2_view=core.DownloadItem&g2_itemId={$fila[0]}" width="160"
height="120" class="giThumbnail" alt="{$fila[1]}" /><p>

</p>

{else}

No s'han trobat resultats

89

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

{/if}

</td>

{assign var='celes' value=$celes+1}

{/foreach}

</tr></table>

{/if}

<div class="giSuccess">{* $MyPage.consulta *}</div>

 <table><tr>

<tr>

<TD width="50px" colspan="1">

</td>

<td colspan="2">

Indica l'àlbum on vols realitzar la cerca:

</td>

<td>

{*albums es un array d'items on de cada un, a la primera posicio hi
ha l'id de l'album al segon, el nom *}

 <select size="1" name="{g­>formVar var="form[album]"}">

 <option value="­1">Tots</option>

{foreach from=$MyPage.albums item=album}

<option value="{$album[0]}" {if $album[0] == $form.album}
SELECTED {/if}>{$album[1]}</option>

{/foreach}

</select>

</td>

</tr>

<tr><td colspan="4" height="20"></td></tr>

<tr>

<p>

<td colspan="4">Escriu les dades que vols buscar als
àlbums:</p>

</td>

</tr>

{foreach from=$MyPage.camps_albums item=camp_album}

<tr>

<td colspan="2">

{$camp_album[0]}

</td>

<td colspan="2">

<input type="text" size="20" name="{g­>formVar var="form[$camp_album

90

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

[1]]"}" value="{$camp_album[2]}" />

</td>

</tr>

{/foreach}

<TR>

<td colspan="4">

<p class="giDescription">

 Indica quina operació booleana vols fer entre els diferents camps:

 </p>

 </td>

 </TR>

 <TD width="50px" colspan="1"></td>

 <TD width="100%" colspan="3">

 <input type="radio" name="{g­>formVar var="form[operation1]"}" value="1"

 {if $form.operation1 == 1} checked="true" {/if}/>Buscar fotografies que
compleixin tots els criteris (AND)

 </td>

 </tr><tr>

 <TD width="50px" colspan="1"></td>

 <TD width="100%" colspan="3">

 <input type="radio" name="{g­>formVar var="form[operation1]"}" value="2"

 {if $form.operation1 == 2} checked="true" {/if}/>Buscar fotografies que
compleixin algun dels criteris (OR)

 </td>

</tr>

<tr>

<td colspan="4" height="30"></td>

</tr>

</table>

<table>

{*Carreguem la part dels camps*}

{include
file='/opt/lampp/htdocs/gallery2/modules/tutorial1/templates/camps_cerca.tpl'}

</table>

<table>

 <tr><TD height="30" colspan="4"></TD></tr>

 <tr>

 <TD width="100"></TD>

 <TD align="center">

91

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

<input type="submit" class="inputTypeSubmit" name="{g­>formVar
var="form[action][search]"}"

value="{g­>text text="Buscar"}"/>

 </TD>

 <td colspan="2"><!­­<input type="reset" class="inputTypeSubmit"
name="Esborrar" value="{g­>text text="Esborrar"}" onclick="esborrar_camps(); />­­
>

 </td>

 </tr>

 </table>

 </form>

 {/if}

 </p>

</div>

14.2.2 camps_cerca.tpl

Part dedicada a processar els camps personalitzats. Com s'indica més amunt, es va haver

d'ampliar per tal de poder escollir lliurement quins camps són lliures i per contra quins estan

controlats.

<tr>

<TD width="200">

Escriu les paraules que vols buscar a les fotografies

</TD>

<td>

Camp per entrar les dades:

</td>

<td width="20">

</td>

<td>

Valors existens en aquest camp actualment:

</td>

</tr>

{assign var='i' value='1'}

{*camp[0] conte el nom del camp, camp[1] es un array amb els valors que hi ha per
aquell camp*}

{foreach from=$MyPage.camps item=camp}

{if $camp[0] != "Forma d'ingrés" && $camp[0] != "Data d'ingrés"}

{assign var='name' value=keyword$i}

92

Base de Dades Fotogràfica del Museu de Badalona

Roger Trias Comas

<tr>

<TD width="200">

{$camp[0]}:

</TD>

<td>

<input type="text" size="20" name="{g­>formVar var="form[keyword$i]"}"
value="{$form.$name}" />

<!­­{* <input type="text" size="20" name="{$name}"
value="{$form.$name}" /> *} ­­>

<input type="hidden" name="{g­>formVar var="form[keyname$i]"}"
value="{$camp[0]}" />

</td>

<td width="10">

{* En aquesta sentència, i en funció del nom dels camps, escollim si presentar
només un camp de text perquè l'usuari pugui entrar lliurement el què cregui
convenient, o per contra es mostra un menú on pugui escollir entre una llista de
possibles valors. *}

{if $camp[0] == "Suport" || $camp[0] == "Format" || $camp[0] == "Tipus d'imatge"
|| $camp[0] == "To" || $camp[0] == "Procediment" || $camp[0] == "Autor/Fotògraf"
|| $camp[0] == "Reproducció"}

{*Entre mig del camp i la llista desplegable, insertem un botó que permeti passar
valors d'un lloc a l'altre *}

<input type="button" name="boto" value="<­­" onclick="actualitza_camp('{g­
>formVar var="form[keyword$i]"}', '{g­>formVar var="form[keyvalues$i]"}')"
/></td>

<td>

<select size="1" name="{g­>formVar var="form[keyvalues$i]"}">

<option value="">Mostrar Valors / Esborrar
actual</option>

{foreach from=$camp[1] item=valor}

<option value="{$valor[0]}">{$valor[0]}</option>

{/foreach}

</select>

{else}

</td><td>

{/if}

</td></tr>

{assign var='i' value=$i+1}

{/if}

{/foreach}

<tr><TD colspan="4"><input type="hidden" name="{g­>formVar
var="form[keynumber]"}" value="{$i}" /></TD></tr>

93

	1Agraïments
	2Introducció
	3Estat de l'art
	3.1Tecnologies utilitzades en el Gallery2
	3.1.1PHP:
	3.1.2MySQL:
	3.1.3Smarty:
	3.1.4Disseny modular
	3.1.5API del Gallery

	3.2Tecnologies existents per fer cerques en àlbums similars
	3.2.1Google
	3.2.2Ringo
	3.2.3Flickr
	3.2.4Fotolog

	3.3Conclusions

	4Requeriments
	4.1Requeriments de l'anterior projecte
	4.2Requeriments d'aquest projecte: mòdul de cerques avançat
	4.2.1Llistar tots els elements que contenen algun dels termes que vol trobar l'usuari (permetent les operacions booleanes com AND i OR) en tots els camps.
	4.2.2Llistar tots els elements que contenen termes diferents en diferents camps personalitzats, amb operacions booleanes.
	4.2.3Llistar tots els elements que, cercats amb qualsevol de les tres funcionalitats anteriors, es trobin dins un determinat àlbum o en els seus subàlbums.
	4.2.4Delimitar els àlbums de la cerca no en funció del seu nom sinó dels seus camps personalitzats
	4.2.5Sobre l'eficiència
	4.2.6Prova pilot del la versió instal·lada
	4.2.7Suport als participants del pla pilot
	4.2.8Altres consideracions

	5Casos d'ús
	5.1Procés per realitzar una cerca

	6Desenvolupament del cercador
	6.1Mètodes possibles
	6.1.1Creació de Mòduls
	6.1.1.1Procés
	6.1.1.2Capacitats i limitacions 	
	6.1.1.3Treball ja fet

	6.1.2Incrustació de codi / Ampliació d'un mòdul existent
	6.1.2.1Procés
	6.1.2.2Capacitats i limitacions 	
	6.1.2.3Treball ja fet

	6.2Solució proposada i justificació

	7Implementació
	7.1Eines de desenvolupament escollides
	7.2Entorn de desenvolupament
	7.3Implementació dels mòduls						
	7.3.1Estructura d'un mòdul
	7.3.1.1Com funciona un mòdul
	7.3.1.2Arxius implicats

	7.3.2Capa de programació (arxius .inc)
	7.3.2.1module.inc
	7.3.2.2Search2.inc
	7.3.2.2.1Funció executar_consulta
	7.3.2.2.2Funció crear_consulta

	7.3.3Capa de presentació o plantilla (arxius .tpl)
	7.3.4Creació dels enllaços al mòdul de cerques

	7.4Altres: Finalització de la traducció	
	7.5Problemes més importants durant la implementació
	7.6Aspecte final de les aplicacions	

	8Prova pilot
	8.1Objectius de la prova pilot
	8.2Rols de la prova pilot
	8.2.1Anotadors
	8.2.2Validadors

	8.3Funcionament de la prova pilot
	8.4Resultats i conclusions
	8.5Incidents durant la prova pilot: Atac de brossa a la pàgina

	9Feina futura
	9.1Feina futura de l'anterior projecte
	9.1.1Millora del sistema de cerques per a adaptar-lo a les necessitats reals del Museu.
	9.1.2Anàlisi del volum d'informació i possible implementació de la base de dades en més d'una unitat de disc.
	9.1.3Instal·lació real del sistema en el maquinari del Museu i posada en marxa del servidor en la seva ubicació final.
	9.1.4Creació del sistema per a realitzar les còpies de seguretat en xarxa.
	9.1.5Proves amb usuaris finals

	9.2Feina futura que ha deixat l'actual projecte
	9.2.1Feina futura no vinculada directament al mòdul de cerques
	9.2.1.1Sistema de validació de canvis
	9.2.1.2Mostrar els comentaris al camp d'edició de les fotografies
	9.2.1.3Sistema de canvis massius

	9.2.2Feina futura vinculada directament al mòdul de cerques
	9.2.2.1Restringir l'accés a certs camps en funció del rol
	9.2.2.2Afegir cerques a la cistella

	10Conclusions
	10.1Conclusions tècniques
	10.1.1Incorporació al repositori
	10.1.2Prova pilot
	10.1.3Sobre treballar amb Programari Lliure

	10.2Conclusions personals

	11Bibliografia
	11.1Introducció
	11.2Direccions URL on s'han aconseguit recursos

	12Apèndix 1: Instruccions per introduir els comentaris
	12.1Introducció
	12.2Registre
	12.3Autentificació
	12.4Navegació
	12.5Creació de comentaris
	12.6Guardar els canvis

	13Apèndix 2: Instruccions per crear / editar metadades
	13.1Introducció
	13.2Registre
	13.3Autentificació
	13.4Navegació
	13.5Edició de les fotografies
	13.6Localització de les metadades
	13.7Edició / Creació de les metadades
	13.8Guardar els canvis

	14Apèndix 3: Codi font dels mòduls
	14.1Capa de programació (arxius .inc)
	14.1.1module.inc
	14.1.1.1Funció executar_consulta
	14.1.1.2Funció crear_consulta

	14.2Capa de presentació (arxius .tpl)
	14.2.1MyPage.tpl
	14.2.2camps_cerca.tpl

