


# Aspectos técnicos de **DSpace**


# Contenido

- Arquitectura
- Modelo de datos
- Estructura del proyecto
- Maven como gestor de dependencias
- Comando *dspace*
- Introducción a XMLUI
  - DRI, Cocoon, Temas, Aspectos


# Arquitectura de DSpace

# Arquitectura de DSpace


Fuente: <https://wiki.duraspace.org/display/DSDOC18/Architecture>

# Arquitectura de DSpace


Cada capa ofrece servicios a la capa superior por medio de APIs, y utiliza los servicios de la capa inferior

El código fuente se organiza en paquetes que representan esta arquitectura en capas:

- org.dspace.app            Capa de aplicación
- org.dspace                Capa de lógica del negocio
- org.dspace.storage        Capa de almacenamiento

# Arquitectura de DSpace

## Capa de almacenamiento


Interacción con la base de datos

- Items y sus metadatos
- Personas y grupos
- Información de autorización
- Trabajos en curso (workflow)
- Indices de búsqueda y exploración

# Arquitectura de DSpace

## Capa de almacenamiento


### Almacenamiento de bitstreams

- Local: el almacenamiento se realiza en el sistema de archivos local al servidor en el que funciona la aplicación
- Storage Resource Broker (SRB): permite tener un sistema de archivos distribuido

# Arquitectura de DSpace

## Capa de lógica de negocios


Ofrece

- Administración
- Búsqueda
- Exploración
- Gestión de usuarios y grupos
- Autorización
- Carga de documentos
- Workflow
- Handle manager
- Abstracción en Comunidades, Colecciones e Items


# Arquitectura de DSpace

## Capa de aplicación


Conjunto de módulos que permiten la interacción con el mundo exterior


- Aplicación web: JSPUI y XMLUI
- OAI-PMH Data Provider
- Estadísticas
- Importar/Exportar
- MediaFilter


# Modelo de datos

# Modelo de Datos

## Organización de contenidos


Fuente: <https://wiki.duraspace.org/display/DSDOC18/Functional+Overview>

# Modelo de datos

## Organización de contenidos


### Características:

- Las comunidades pueden contener sub-comunidades o colecciones, pero no ítems
- Las colecciones sólo pueden contener ítems
- Un ítem pertenece a una sola colección, pero puede estar asociado a otras colecciones

# Modelo de datos

## Organización del contenido


### Ventajas:

- Permite establecer restricciones de acceso y modificación específicos para cada nivel
- Permite plantear un esquema navegacional de forma simple

### Desventajas:

- Obliga a crear y mantener una estructura estática
- Tiende a generar estructuras redundantes

# Modelo de datos Archivos


Fuente: <https://wiki.duraspace.org/display/DSDOC18/Functional+Overview>

# Modelo de datos Archivos


Los archivos se representan como Bitstreams

Los Bitstream contienen información de validación (checksum), descriptiva, y de preservación (formato y nivel de soporte del formato)

# Modelo de datos

## Archivos


Los archivos se agrupan en Bundles, según su naturaleza

- **ORIGINAL**: archivos originales subidos por el usuario
- **TEXT**: archivos de texto extraído de forma automática a partir de los archivos cargados en el Bundle **ORIGINAL**
- **LICENSE**: archivos de licencia asociados al ítem


# Estructura del proyecto

# Estructura del proyecto


Un proyecto principal (*dspace-parent*) con múltiples subproyectos, en varios niveles:

- Un subproyecto por módulo
- Un subproyecto especial para la generación del instalador: *dspace*
  - *dspace-parent*
  - *dspace-xmlui*
  - *dspace-xmlui-api*
  - *dspace-xmlui-webapp*

# Estructura del proyecto


La relación entre proyectos se mantiene con Maven

- verticalmente entre proyectos y subproyectos, configurando *módulos*
- horizontalmente entre proyectos no emparentados, mediante dependencias

# Estructura del proyecto


Tres tipos de proyectos y subproyectos:

- Agrupamiento de módulos (no genera archivos)
- Librerías (archivos jar)
- Aplicaciones web (archivos war)

Se usan en:

- Directorio de librerías (usado en el classpath)
- Overlay de aplicaciones web


# Maven

Gestión de dependencias

# Maven


Maven es responsable de la compilación y empaquetado (generación de jar o war)

El **Reactor** de Maven es un componente que lista y ordena los proyectos a procesar.

Este orden de procesamiento se determina según las dependencias entre proyectos

# Maven

## POM


Cada proyecto define un archivo descriptor denominado POM (pom.xml)

En el POM (Project Object Model) se especifica toda la información asociada al proyecto:

- **Descriptiva:** grupo, id, descripción, autores, etc
- **Dependencias:** listado de proyectos y sus respectivas versiones
- **Objetivos:** configuración específica para cada etapa de procesamiento (compilación, pre-empaquetado, empaquetado, etc)

# Maven POM


También permite definir:

- **Plugins:** componentes independientes que agregan funciones sobre los proyectos
- **Repositorios:** ubicación de repositorios para descarga de dependencias
- **Perfiles:** permite establecer parámetros de configuración a demanda (según algún criterio de activación)
- **Módulos:** definición de subproyectos
- **Licencia del proyecto**


# Maven Herencia

Los POM heredan algunos elementos de configuración de un POM

Si no se define padre, implícitamente se hereda de ***Super POM***

Esto permite centralizar información como:

- dependencias
- desarrolladores
- plugins habilitados y su configuración
- recursos (define como tratarlos)


# Maven

## Ejemplo con XMLUI-Webapp

### Identificación y descripción del proyecto

```
<groupId>org.dspace</groupId>  
<artifactId>dspace-xmlui-webapp</artifactId>  
<packaging>war</packaging>  
<name>DSpace XML-UI (Manakin) :: Web Application Resources</name>  
<url>http://projects.dspace.org/dspace-xmlui/dspace-xmlui-webapp</url>  
<description>  
  DSpace/Manakin XML-UI Based Web Application using the Cocoon and  
  Wing frameworks  
</description>
```


# Maven

## Ejemplo con XMLUI-Webapp

Definición del POM padre

```
<parent>  
  <groupId>org.dspace</groupId>  
  <artifactId>dspace-xmlui</artifactId>  
  <version>1.8.2</version>  
  <relativePath>..</relativePath>  
</parent>
```


# Maven

## Ejemplo con XMLUI-Webapp

Listado de dependencias

```
<dependencies>  
  <!-- DSpace XMLUI API -->  
  <dependency>  
 <groupId>org.dspace</groupId>  
 <artifactId>dspace-xmlui-api</artifactId>  
  </dependency>  
</dependencies>
```


# Maven

## Compilación y empaquetado

Compilar y empaquetar: *mvn package*

- Se analiza el pom.xml ubicado en el directorio de trabajo y se agrega al **Reactor**
- Si hay módulos definidos, se incluyen en la lista de proyectos del **Reactor**
- Luego de revisados todos los subproyectos, el **Reactor** establece el orden de compilación basado en la definición de las dependencias


# Maven

## Compilación y empaquetado

- Se ejecuta el empaquetado sobre cada uno de los proyectos del **Reactor**, en el orden establecido.
- Para cada proyecto se descargan todas las dependencias necesarias desde algún repositorio de Maven
- Para cada proyecto se crea un directorio **target** que contiene los archivos compilados y el empaquetado (archivos jar o war)


# Maven

## Overlay de proyectos

Hay ***overlay*** cuando una aplicación web (se empaqueta como *war*) tiene dependencia de otra aplicación web.

Overlay es la "*mezcla*" de los archivos y directorios entre dos aplicaciones web, respetando un orden de prioridades (configurable)


# Maven

## Overlay de proyectos

### MyWebApp


- index.jsp
- image.png

Depende de


### BaseWebApp

- index.jsp
- other-image.png


### FinalWebApp

- index.jsp
- image.png
- other-image.png


# Maven

## Overlay de proyectos

Permite "extender" una aplicación web, creando o redefiniendo sólo los elementos de interés

Maven permite configurar explícitamente el orden en el que se realizará el overlay y qué recursos deben considerarse en el proceso


# Comando *dspace*

# Comando *dspace*


- Script shell (`#!/bin/sh`)
- Inicia una nueva instancia de la JVM
- Invoca el método *main()* de la clase
- *org.dspace.app.launcher.ScriptLauncher*
- Reenvía los parámetros de la línea de comandos a la clase *ScriptLauncher*
- Utiliza sus propios parámetros de tamaño de pila y *PermGen*
- Se incluye el directorio `{dspace.dir}/lib` en el *classpath*


# Comando *dspace*

## Ordenes disponibles

- El primer parámetro que se pasa es la orden que debe ejecutarse (ej.: curate, create-administrator, dsrun, etc.)
- Los siguientes parámetros dependen de la orden invocada
- Las órdenes se configuran desde el archivo `launcher.xml`, donde se especifican:
  - nombre de la orden
  - clase que debe invocarse


# Comando *dspace*

## Orden: *curate*

Ejecuta una "curation task" para realizar algún tipo de análisis o modificación sobre los ítems

Puede aplicarse sobre:

- Repositorio completo
- Una comunidad específica
- Una colección específica
- Un ítem específico


# Comando *dspace*

## Orden: *curate*

### Ejemplos de curation tasks

- Verificación de links muertos
- Validaciones de integridad de datos
- Análisis de formatos de archivos usados
- Análisis de los archivos en busca de virus


# Comando *dspace*

## Orden: create-administrator

- Se usa para crear un usuario Administrador en el sistema
- Debe invocarse luego de la instalación para crear el primer usuario en el sistema (no puede haber ningún administrador hasta que no se halla ejecutado esta orden al menos una vez)


# Comando dspace

## Orden: dsrun

- Ejecuta una clase parametrizable en el momento de la invocación
- La clase a invocar debe definir un método `main()`
- Permite definir cualquier tipo de clase para luego ejecutarlas desde la línea de comandos


# Comando dspace

## Orden: embargo-lifter

- Revisa los ítems que tienen fecha de fin de embargo y *levanta el embargo*
- El metadato con la fecha de fin de embargo es configurable
- Debe ejecutarse con cierta frecuencia


# Comando dspace

## Ordenes para estadísticas

- Se utilizan para recopilar información estadística de acceso, descargas, etc.
- Se realiza un análisis de los logs de DSpace
- Existen múltiples comandos asociados: stat-general, stat-initial, stat-monthly, stat-report-general, stats-utils, etc


# Comando dspace

## Orden: update-discovery-index

- Actualiza el índice de Apache Solr
- Se utiliza cuando es necesario reindexar todo el repositorio


# Introducción a XMLUI

DRI, cocoon, temas y aspectos

# Introducción a XMLUI


XMLUI (aka Manakin) es la interfaz de usuario basada en Cocoon Framework

Modelo en capas:

- **Estilos:** look & feel (css e imágenes)
- **Temas:** XSLT para generar XHTML
- **Aspectos:** uso de clases java (o XSLT) para manipular el contenido de una página

# Introducción a XMLUI


## Modelo en capas

Permite personalizar la aplicación en distintos niveles según:

- Necesidad
- Capacidad técnica

En la mayoría de los casos solo se personaliza la capa de Estilos

# Introducción a XMLUI


Tres componentes principales:

- Documentos DRI
- Aspectos
- Temas

Los Aspectos modifican el documento DRI,  
luego el Tema lo transforma al XHTML final


# Introducción a XMLUI

## Principales componentes

### DRI Schema

- es una representación abstracta de una página del repositorio
- Contiene toda la información (en XML) necesaria para renderizar una página (estructura y metadatos)
- Es la "salida" de los aspectos (en la capa de Aspectos) y la "entrada" para el Tema (en la capa de Temas)


# Introducción a XMLUI

## Principales componentes


### **DRI Schema:** estructura bien definida

- **BODY:** cuerpo de la página a renderizar. Los temas procesan el body para generar el XHTML final
- **OPTIONS:** opciones de menú disponibles. Permite que los aspectos agreguen opciones de menú. Parte del tema también procesa esta sección
- **META:** meta-información sobre la página
- **userMeta:** información sobre el usuario logueado (o anónimo)
- **pageMeta:** información sobre la página a renderizar (hojas de estilos, javascripts, variables de control)
- **repositoryMeta:** información sobre el repositorio


# Introducción a XMLUI

## Principales componentes

### Aspectos

- Pueden ser clases Java o archivos XSLT
- Los aspectos son independientes entre si
- se usan para manipular el DRI
- Reciben un documento DRI como entrada y generan un documento DRI como salida
- Tienen acceso a la API de DSpace y otras dependencias
- Son el mecanismo pensado para agregar funcionalidad a la interfaz de usuario

# Introducción a XMLUI

## Principales componentes


### Temas

- Responsable de transformar el DRI final a un XHTML para enviarlo al cliente
- Permiten cambiar la estructura de la interfaz de usuario
- Incluye los CSS y JavaScript necesarios para el look&feel deseado
- Se puede aplicar sobre todo el sitio o sobre una URL específica


# Introducción a XMLUI

## Configuración: xmlui.xconf

Configuración de aspectos

```
<aspect name="Administration" path="resource://aspects/Administrative/" />
```

Se indica:

- *name*: nombre asociado al aspecto
- *path*: ubicación del archivo sitemap.xmap del aspecto
- **resource://** indica que se encuentra en el classpath

El orden en el que los aspectos aparecen en el archivo determina el orden de ejecución


# Introducción a XMLUI

## Configuración: xmlui.xconf

### Configuración de temas

```
<theme name="Test Theme 1" handle="123456789/1" path="theme1/" />  
<theme name="Test Theme 2" regex="community-list" path="theme2/" />  
<theme name="Atmire Mirage Theme" regex=".*" path="Mirage/" />
```

- Los parámetros **handle** y **regex** permiten aplicar un tema específica sobre algunas URLs
- Cuando **regex** vale **".\*"** indica que se aplica a todas las URL
- Si más de un tema aplican, se considera el que aparece primero
- **path** indica el directorio del tema

# Introducción a XMLUI

## Cocoon


- Framework para la construcción de aplicaciones web
- Se basa en la ejecución componentes individuales organizados en secuencia (pipelines)
- Existen distintos tipos de **componentes** y su uso debe seguir ciertas reglas
- La configuración de los pipelines se realiza sobre XML (archivos **sitemap.xmap**)

# Introducción a XMLUI Cocoon


- En el root de la webapp está el root **sitemap.xmap**: el punto de entrada para todos los requests
- Cada sitemap.xmap tiene la capacidad de "montar" otros archivos sitemap.xmap. Esto permite la modularización
- Los archivos sitemaps definen los distintos posibles pipelines a ejecutar para un request determinado


# Introducción a XMLUI

## Cocoon

- De ejecución diferida
  - Generator
  - Transformers
  - Serializers
- De ejecución inmediata
  - Matchers
  - Selectors
  - Readers
  - Actions


# Introducción a XMLUI Cocoon


Secuencia básica de procesamiento:

- Se **GENERA** un documento de base
- Se aplican **TRANSFORMACIONES** sobre el documento
- Se **SERIALIZA** el documento luego de todas las transformaciones

Esta secuencia presenta tres componentes básicos: **generators**, **transformers**, **serializers**

# Introducción a XMLUI Cocoon


## Ejecución diferida

- Se encolan para ser procesados al finalizar el análisis del sitemap

Se valida que se respete el orden:

- 1.Un Generator
- 2.Múltiples Transformers
- 3.Un Serializer

# Introducción a XMLUI Cocoon


## Generators:

- Generan un **documento base** (temporal) sobre el cual se trabajará en el resto del pipeline.
- Solo puede haber **UN** generator por pipeline.
- El caso más frecuente es la generación del documento **DRI vacío** (sólo contiene los elementos de nivel superior)

# Introducción a XMLUI Cocoon


## Transformers:

- Modifican el DRI de un documento
- Los transformer se ejecutan según el orden de aparición en el pipeline
- Cada transformer realiza una "pequeña" modificación sobre el DRI
- Permite la modularización y separación de *concerns*

# Introducción a XMLUI Cocoon


## Serializers:

- Hasta ahora todo el documento DRI temporal es en realidad una estructura en memoria
- El serializer genera una representación concreta.
- Serializa los objetos de memoria a una representación en texto
- La serialización más frecuente es la generación del documento DRI en XML

# Introducción a XMLUI Cocoon


## Serializers:

- Es el último elemento de un pipeline
- El procesamiento del pipeline finaliza cuando se encuentra un serializer
- Todos los componentes que aparecen luego de un serializer son descartados

# Introducción a XMLUI Cocoon


## Ejecución inmediata

Se ejecutan al momento de encontrarse en el sitemap

- Modifican el curso de evaluación del sitemap
- Permiten incluir componentes al pipeline de forma dinámica, según distintos criterios

# Introducción a XMLUI Cocoon


## Matchers

- Aplican algún tipo de matching sobre algún parámetro
- Permiten decidir si una parte del sitemap debe procesarse u omitirse
- Si el Matcher determina que HAY matching, su contenido se procesa
- Pueden devolver datos para ser usados dentro del bloque del matcher
- Múltiples implementaciones


# Introducción a XMLUI Cocoon

## Matchers

### ejemplo WildcardURIMatcher

```
<map:match pattern="feed/*/**">  
  <map:generate type="DSpaceFeedGenerator">  
 <map:parameter name="feedFormat" value="{1}"/>  
 <map:parameter name="handle" value="{2}"/>  
  </map:generate>  
  <map:serialize type="xml"/>  
</map:match>
```

# Introducción a XMLUI Cocoon


## Selectors

- Permite incluir dentro del sitemap uno de entre varios grupos de instrucciones, según alguna condición
- Es análogo a una instrucción case de un lenguaje de programación
- Permite definir un caso por default
- Múltiples implementaciones

# Introducción a XMLUI Cocoon


## Selectors

```
<map:select type="request-parameter">
  <map:parameter name="parameter-name" value="format"/>
  <map:when test="rss">
 <map:serialize type="rss"/>
  </map:when>
  <map:when test="atom">
 <map:serialize type="atom"/>
  </map:when>
  <map:otherwise>
 <map:serialize type="html"/>
  </map:otherwise>
</map:select>
```

# Introducción a XMLUI Cocoon


## Readers

- Se utiliza para retornar archivos que no requieren procesamiento (imágenes, archivos binarios, etc.)
- Cumple los roles de generator, transformer y serializer
- Cuando se encuentra un Reader, se descarta todo lo encontrado hasta el momento y se finaliza el procesamiento del sitemap

# Introducción a XMLUI Cocoon


## Readers

```
<map:match pattern="bitstream/handle/*/*/**">
  <map:match type="request-parameter" pattern="sequence">
 <map:select type="browser">
 <map:when test="spider">
 <map:read type="BitstreamReader">
 <map:parameter name="userAgent" value="spider"/>
 <map:parameter name="handle" value="{../1}/{../2}"/>
 <map:parameter name="name" value="{../3}"/>
 <map:parameter name="sequence" value="{1}"/>
 </map:read>
 </map:when>
 </map:select>
  </map:match>
  .....
```

# Introducción a XMLUI Cocoon


## Actions

- Realizan acciones que indirectamente pueden afectar el comportamiento de otros componentes (por ejemplo, seteando alguna variable en la sesión)
- No modifican el DRI ni generan derivaciones en el procesamiento del sitemap
- Puede retornar valores para ser usados como parámetros en otros componentes

# Introducción a XMLUI Cocoon


## Actions

```
<map:act type="locale">  
  <map:transform type="i18n">  
 <map:parameter name="locale" value="{locale}"/>  
  </map:transform>  
</map:act>
```

# Introducción a XMLUI Cocoon


## Otros elementos útiles

**mount:** "monta" otro sitemap para su procesamiento. Permite dividir un sitemap muy grande en porciones más chicas, montando cada una según algún criterio (usando un matcher o un selector)

**handle-errors:** cuando se genera una excepción sin manejar en cualquier parte del código invocado como parte del procesamiento del pipeline, ésta es capturada por este elemento, permitiendo mostrar algún error amigable al usuario


# Introducción a XMLUI Cocoon


El uso de los componentes (matchers, selectors, actions, readers, generators, transformers y serializers) permite generar pipelines dinámicos en función de distintos parámetros

Listado de todos los componentes que Cocoon incluye en su distribución:

[http://cocoon.apache.org/2.2/1347\\_1\\_1.html](http://cocoon.apache.org/2.2/1347_1_1.html)


# Introducción a XMLUI

## Procesamiento de un request

- El request es atendido y se comienza la evaluación del root sitemap (el punto de entrada para todos los requests)
- Si se trata de la descarga de algún documento, el request es procesado por un Reader en el root sitemap y termina el procesamiento
- Si es una página, el root sitemap monta el sitemap que gestiona los temas (/themes/themes.xmap)


# Introducción a XMLUI

## Procesamiento de un request

- Se determina qué tema debe aplicarse y monta el sitemap.xmap correspondiente al mismo
- La primer instrucción en este nuevo pipeline es `<map:generate type="file" src="cocoon://DRI/{1}"/>`  
El prefijo **cocoon:** indica que se trata de un request interno
- El procesamiento de este sitemap termina cuando se encuentra el serializer adecuado


# Introducción a XMLUI

## Procesamiento de un request

- Se comienza la ejecución del *pipeline primario* armado, el cual comienza con el **generate**
- Ese **generate** dispara el request interno, el cual es manejado nuevamente desde el root sitemap
- Dado que la URL de dicho request comienza con "DRI/", se monta el sitemap para la gestión de aspectos (aspects/aspects.xmap)


# Introducción a XMLUI

## Procesamiento de un request

- Se determinan los aspectos a ejecutar, en el orden en el que fueron configurados
- Cada aspecto en la lista se carga y se procesa su sitemap.xmap. Esto genera un pipeline independiente para cada aspecto
- Se ejecutan los pipelines de cada aspecto, con lo que se manipula el DRI
- Así finaliza la ejecución del generate inicial


# Introducción a XMLUI

## Procesamiento de un request

- Continúa la ejecución del pipeline primario, ahora con el documento DRI generado luego de la ejecución de todos los aspectos
- Se aplican los transformers correspondientes
  - inclusión de archivos css y javascripts
  - **ejecución del XSLT principal del tema, a fin de generar el XHTML final**
- Finalmente, se serializa a XHTML y se retorna el resultado al navegador del usuario