	 [image: image4.emf]
	Dossier de Spécifications Techniques Détaillées
API indexation/recherche

	[image: image5.png]HilecFrance

	 [image: image2.emf]
	Dossier de Spécifications Techniques Détaillées
API indexation/recherche

	[image: image3.png]HilecFrance

Spécification technique
Dossier de Spécifications Techniques Détaillées

API indexation/recherche

Auteur
: Logica et Région Île-de-France SKIPIF * MERGEFORMAT

Version
: 0.2
Droit d’auteur

[image: image2.emf]Ce document est disponible sous contrat Creative Commons Paternité - Pas d'Utilisation Commerciale - Partage des Conditions Initiales à l'Identique 2.0 France : http://creativecommons.org/licenses/by-nc-sa/2.0/fr/
Historique des évolutions

	Vers.
	Date
	Auteurs
	Description

	0.1
	01/03/2011
	Laurent BILLIOTTE
	Initialisation du document

	0.2
	25/07/2011
	Marion MAURIN
	Relecture

Sommaire
2Historique des évolutions

3Sommaire

51.
Objectif

62.
Choix des outils techniques

73.
Configuration de la partie socle

73.1.
Configuration du serveur SolR

73.2.
Schéma

93.2.1.
Particularité des champs gen_*

93.2.2.
Champ gen_id

93.2.3.
Champ gen_type

93.2.4.
Champs gen_droits_*

93.2.5.
Champs gen_auteur_*

103.2.6.
Champ gen_date

103.2.7.
Champ gen_visibilite

103.2.8.
Champ description

103.2.9.
Champ porteur_droits_id

103.2.10.
Champ porteur_projet_id

103.2.11.
Champs doc_*

113.2.12.
Champs blog_*

113.2.13.
Champs forum_*

113.2.14.
Champs actu_*

113.2.15.
Champ gen_actu_date_expiration

113.2.16.
Champs cahier_*

113.2.17.
Champs messagerie_*

124.
Rappel sur la gestion des droits dans l’ENT

145.
API d’utilisation pour les modules

145.1.
Constantes

155.2.
Indexation

155.2.1.
DTO

155.2.2.
Méthodes d’indexation d’un nouvel élément

155.2.3.
Méthodes de réindexation du contenu d’un élément existant

165.2.4.
Méthodes de réindexation des droits d’accès à un élément existant

165.2.5.
Méthodes de désindexation (suppression)

175.3.
Recherche

175.3.1.
DTO

185.3.2.
Méthode de recherche

196.
Modification du socle pour un nouveau type d’élément

196.1.
Modification du schéma SolR

196.2.
Définition des constantes

196.3.
Création du DTO d’indexation

196.4.
Modification du DTO de recherche

196.5.
Modification du DAO de recherche

206.6.
Modification des Business et DAO d’indexation

1. Objectif
Comme vu dans la documentation sur l’ensemble du socle applicatif, la solution Lilie propose des outils d’indexation et de recherche centralisée pour les données des différents services. Les recherches internes à chaque module sont effectuées directement en SQL dans les bases de données, mais un module spécifique web-recherche propose une recherche globale à tous les services. Celle-ci fonctionne par l’intermédiaire d’un moteur de recherche (du style de Google) sur des données structurées d’une manière différente du découpage interne de chaque module. On peut ainsi y indexer à la fois des données brutes de bases de données et des documents de bureautique (.doc par exemple).
Outre la centralisation des données pour une recherche globale, ceci permet de rechercher de manière plutôt textuelle et générique dans les contenus des modules, en utilisant des fonctionnalités comme la synonymie ou la lemmatisation sur les termes recherchés.
Pour obtenir ces fonctionnalités, les modules doivent utiliser l’api-recherche du socle de l’ENT, afin d’indexer leurs données.

Ce document décrit techniquement cette API, aussi bien en termes d’utilisation pour un module qu’en termes de maintenance de l’api elle-même.
2. Choix des outils techniques
L’API d’indexation et de recherche s’appuie sur le moteur d’indexation et de recherche standard Lucene/SolR (http://lucene.apache.org/solr/), une application stand-alone de la fondation Apache.
Les applications Lilie communiquent avec SolR grâce à la bibliothèque SolRJ (http://wiki.apache.org/solr/Solrj), fournie avec SolR. Cette librairie est embarquée dans l’api-recherche.
L’indexation de documents riches (PDF, documents Word etc…) s’appuie sur la bibliothèque Tika (http://tika.apache.org/) de la fondation Apache. Cette librairie est embarquée par l’api-recherche.
3. Configuration de la partie socle
3.1. Configuration du serveur SolR
Le fichier de configuration principal de SolR est le fichier solrconfig.xml, situé dans le répertoire conf de l’application SolR.
La version de ce fichier de configuration utilisé pour Lilie est présente dans le projet solr-custom du socle.

Ce fichier permet de définir entres autres les paramètres de mémoire et les différents gestionnaires de requêtes utilisés par SolR.

3.2. Schéma
SolR indexe les données qu’il reçoit selon un schéma de données défini dans le fichier schema.xml.
La version de ce fichier utilisé pour Lilie est présente dans le projet solr-custom du socle.

Ce fichier permet entres autres de

· définir les différents types de données indexées (texte, booléen, integer, date etc…) et comment les traiter lors d’une indexation et/ou d’une recherche.

· définir les différents champs indexés pour les différentes applications de Lilie et comment indexer les données de ces champs.

· définir une clef unique pour chaque objet indexé

· définir l’opérateur par défaut à utiliser entre plusieurs termes lors d’une recherche

Les champs définis pour Lilie (version 1.4.9) sont les suivants :
<fields>
 <!-- GENERAL -->
 <!-- les champs precede de "gen_" sont traites comme des restrictions fortes lors des recherches par l'application web-recherche -->
 <!-- c'est a dire que tout critere de recherche portant sur un champ "gen_" sera precede d'un AND lors de la creation de la requete de recherche -->
 <!-- rendant la presence du critere de recherche obligatoire -->
 <!-- exemple : -->
 <!-- on recherche tous les types de documents pouvant contenir "systeme" ou "JEE" dont l'auteur est "louis" -->
 <!-- lors de la construction de la requete, la restriction sur l'auteur donnera lieu a "... AND gen_auteur:louis" -->
 <field name="gen_id" type="string" indexed="true" stored="true" required="true" />
 <field name="gen_type" type="string" indexed="true" stored="true" required="true" />
 <field name="gen_droits_etablissements" type="text" indexed="true" stored="true" />
 <field name="gen_droits_groupes" type="text" indexed="true" stored="true" />
 <field name="gen_droits_users" type="text" indexed="true" stored="true" />
 <field name="gen_auteur_nom" type="text" indexed="true" stored="true" required="true" />
 <field name="gen_auteur_prenom" type="text" indexed="true" stored="true" required="true" />
 <field name="gen_date" type="date" indexed="true" stored="true" required="true" />
 <!-- visibilite de l'element. A 1 pour un element visible, sinon l'element est non visible et filtre -->
 <field name="gen_visibilite" type="boolean" indexed="true" stored="false" default="1" />
 <!-- description n'est pas precede de "gen_" car ce champ ne doit pas amener une restriction forte lors des recherches -->
 <field name="description" type="text" indexed="true" stored="true" required="true" />
 <!-- identifiant de l'element parent. Exemple pour un billet d'un blog qui est indexe, ce champ contient l'identifiant du blog -->
 <field name="porteur_droits_id" type="string" indexed="true" stored="true" required="true" />
 <field name="porteur_projet_id" type="string" indexed="true" stored="true" required="true" />
 <!-- ESPACE DE TRAVAIL -->
 <field name="doc_titre" type="text" indexed="true" stored="true" />
 <field name="doc_motsCles" type="text" indexed="true" stored="true" />
 <field name="doc_nom" type="text" indexed="true" stored="true" />
 <field name="doc_corps" type="text" indexed="true" stored="false" />
 <field name="doc_niveau" type="string" indexed="true" stored="true" />
 <field name="doc_type" type="string" indexed="true" stored="true" />
 <!-- BLOG -->
 <field name="blog_titre" type="text" indexed="true" stored="true" />
 <field name="blog_titresArticles" type="text" indexed="true" stored="true" />
 <field name="blog_corpsArticles" type="text" indexed="true" stored="true" />
 <!-- FORUM -->
 <field name="forum_titre" type="text" indexed="true" stored="true" />
 <field name="forum_message" type="text" indexed="true" stored="true" />
 <!-- ACTUALITE -->
 <field name="actu_titre" type="text" indexed="true" stored="true" />
 <field name="actu_article" type="text" indexed="true" stored="true" />
 <!-- la date d'expiration d'une actu est une restriction forte (precedee d'un AND) d'ou le prefixe "gen_" -->
 <field name="gen_actu_date_expiration" type="date" indexed="true" stored="true" default="2999-12-12T23:59:59Z"/>
 <!-- CAHIER DE TEXTE -->
 <field name="cahier_nom" type="text" indexed="true" stored="true" />
 <field name="cahier_matiere" type="text" indexed="true" stored="true" />
 <field name="cahier_groupe" type="text" indexed="true" stored="true" />
 <field name="cahier_activite_titre" type="text" indexed="true" stored="true" />
 <field name="cahier_activite_objectif" type="text" indexed="true" stored="true" />
 <field name="cahier_activite_type" type="text" indexed="true" stored="true" />
 <field name="cahier_activite_contexte" type="text" indexed="true" stored="true" />
 <field name="cahier_ressource_contenu" type="text" indexed="true" stored="false" />
 <field name="cahier_ressource_nom" type="text" indexed="true" stored="true" />
 <field name="cahier_ressource_url" type="text" indexed="true" stored="true" />
 <!-- MESSAGERIE -->
 <field name="messagerie_sujet" type="text" indexed="true" stored="true" />
 <field name="messagerie_contenu" type="text" indexed="true" stored="true" />
 <field name="messagerie_etat" type="text" indexed="true" stored="true" />
 <field name="messagerie_dest_TO" type="text" indexed="true" stored="true" />
 <field name="messagerie_dest_CC" type="text" indexed="true" stored="true" />
 </fields>
Le champ « gen_id » correspond à la clef unique du document :
<uniqueKey>gen_id</uniqueKey>
L’opérateur par défaut est le « ou » :
<solrQueryParser defaultOperator="OR"/>
3.2.1. Particularité des champs gen_*
Les champs dont le nom est préfixé par « gen_ » sont traités particulièrement par l’API d’indexation et de recherche.

En effet, lors de la création de la requête SolR de recherche par l’API, tous les termes associés à ces champs sont précédés d’un AND dans la requête et sont donc considérés comme des restrictions fortes.
Par exemple, en recherchant les actualités contenant le terme JEE dont le prénom de l’auteur est « Louis », la requête constituée sera de la forme :

(actu_article:JEE OR actu_titre:JEE OR description:JEE) AND gen_auteur_prenom:Louis AND gen_type:ACTU …
3.2.2. Champ gen_id

Ce champ correspond à l’identifiant unique de l’objet indexé.
Il est constitué d’un préfixe correspondant au type de l’élément suivi de l’identifiant de l’élément tel qu’il est connu dans l’application appelant l’API d’indexation.
Par exemple, l’actualité dont l’identifiant est « 123 » dans l’application des actualités est indexée avec l’identifiant « AC_123 ».

Il est obligatoire et de type « string », donc indexé tel quel.
3.2.3. Champ gen_type

Ce champ correspond au type de l’objet indexé (actualité, message de forum, activité du cahier de texte…).

Il est obligatoire et de type « string », donc indexé tel quel.

3.2.4. Champs gen_droits_*
Ces champs correspondent aux droits portés par l’objet indexé et sont utilisés lors de la recherche en les confrontant aux droits de la personne effectuant la recherche (Voir Rappel sur la gestion des droits).
Ces champs permettent de stocker les listes d’identifiants des utilisateurs, des groupes et des établissements, séparés par des espaces, ayant accès à l’objet.
Ils sont obligatoires et de type « text » pour permettre l’indexation de chaque identifiant comme un mot.
3.2.5. Champs gen_auteur_*

Ces champs correspondent au nom et au prénom de l’auteur de l’objet indexé.
Ils sont obligatoires et de type « text », donc traités comme des mots.

3.2.6. Champ gen_date

Ce champ correspond à la date à laquelle l’objet a été indexé.

Il est obligatoire et de type « date ».

3.2.7. Champ gen_visibilite

Ce champ permet d’indiquer que l’objet indexé n’est pas publié ou est caché et qu’il ne doit donc pas être retourné lors d’une recherche.

Ce champ est utilisé par exemple lors de la modération des messages du forum, lorsque le modérateur cache un message qu’il ne souhaite plus voir apparaître. Le message est alors réindexé en positionnant ce champ à 0 (non visible).

Ce champ est de type « boolean » et par défaut a la valeur 1 (visible).
3.2.8. Champ description

Ce champ contient la description de l’objet indexé. Il est utilisé dans l’écran de recherche pour afficher la description ou un aperçu de l’objet indexé dans les résultats de recherche.

Il est obligatoire et de type « text ».

3.2.9. Champ porteur_droits_id

Ce champ permet de définir une relation entre deux objets (Voir Rappel sur la gestion des droits). Il permet d’indiquer quel est l’objet parent de l’objet courant, cet objet parent étant l’objet sur lequel les droits sont affectés. Cet identifiant permet de réindexer les droits des objets fils d’un élément lorsque les droits de ce dernier sont modifiés. Il permet également de supprimer tous les éléments fils lorsqu’un élément parent est supprimé.

Par exemple, les messages des blogs portent dans ce champ l’identifiant du blog de manière à réindexer les messages avec les droits adéquats lorsque les droits du blog sont modifiés, ou supprimer tous les messages associés à un blog lorsque ce dernier est supprimé.

Si l’objet n’a pas de parent, alors on stocke dans ce champ l’identifiant de l’objet lui-même.

Il est obligatoire et de type « string », donc indexé tel quel.

3.2.10. Champ porteur_projet_id

Ce champ contient le code du porteur de projet lié à cet objet.

Il est obligatoire et de type « string », donc indexé tel quel.

3.2.11. Champs doc_*
Ces champs correspondent aux différents champs indexés pour les documents de l’espace de travail.
3.2.12. Champs blog_*

Ces champs correspondent aux différents champs indexés pour les blogs.

3.2.13. Champs forum_*

Ces champs correspondent aux différents champs indexés pour les forums.

3.2.14. Champs actu_*

Ces champs correspondent aux différents champs indexés pour les actualités.

3.2.15. Champ gen_actu_date_expiration

Ce champ est un champ particulier des champs indexés pour les actualités.

Son nom est préfixé par « gen_ » pour définir une restriction forte sur cette propriété (précédée d’un AND et non d’un OR par défaut).

Ce champ n’est valorisé que pour les éléments de type « actualité », avec la date d’expiration de l’actualité (date à laquelle cette actualité n’est plus publiée et donc ne doit plus être retournée par la recherche).

Pour les autres types d’éléments, cette date est valorisée automatiquement avec la date du 31/12/2999.

3.2.16. Champs cahier_*

Ces champs correspondent aux différents champs indexés pour les cahiers des textes et leurs ressources et activités.

3.2.17. Champs messagerie_*

Ces champs correspondent aux différents champs indexés pour la messagerie.

4. Rappel sur la gestion des droits dans l’ENT
Chaque utilisateur connecté à Lilie est caractérisé, au niveau de la gestion des droits, par différentes informations :

· le code porteur de l’utilisateur

· le profil de l’utilisateur : utilisateur « normal », utilisateur « administrateur local », utilisateur « super administrateur » etc…
· l’identifiant de l’utilisateur

· les groupes auxquels est associé l’utilisateur dans le cas d’un utilisateur « normal » (groupes scolarités et groupe créés via la console d’administration)
· les établissements auxquels est associé l’utilisateur dans le cas d’un utilisateur « administrateur local » (les établissements pour lesquels l’utilisateur est déclaré « administrateur local »).
A chaque entité du module (actualités, blogs, cahier de textes etc…) sont attribuées, au niveau de la gestion des droits, les informations suivantes :

· le code porteur de l’entité

· la liste des utilisateurs ayant directement accès à l’entité

· la liste des groupes ayant accès à l’entité

· la liste des établissements concernés par cette entité (c'est-à-dire la liste des établissements des utilisateurs et des groupes ayant accès à cette entité)

L’accès aux entités par un utilisateur est obtenu en confrontant les informations de droits portées par l’utilisateur aux informations de droits portées par l’entité. Un utilisateur a accès à une entité si :
· il est un utilisateur « normal » et son code porteur correspond à celui de l’entité et [son identifiant apparait dans la liste des identifiants d’utilisateurs ayant accès à l’entité ou il appartient à un groupe ayant accès à l’entité].

· Il est utilisateur « administrateur local » et son code porteur correspond à celui de l’entité et il est administrateur local d’un établissement concerné par l’entité

· Il est utilisateur « super administrateur » et son code porteur correspond à celui de l’entité.
Les résultats d’une recherche par l’API d’indexation et de recherche doivent répondre à ces mêmes règles d’accès aux entités. C’est pourquoi les données concernant les droits d’accès aux entités sont indexées avec chacune d’elles dans les champs gen_droits_users, gen_droits_groupes, gen_droits_etablissements et porteur_projet_id.
Lors d’une recherche, l’API ajoute automatiquement à la requête SolR de recherche les restrictions à effectuer sur ces champs en fonctions des données de l’utilisateur qui effectue la recherche (données contenues dans le DTO CritereRechercheDto passé à la méthode de recherche). Seules les données répondant aux règles ci-dessus sont donc retournées.

Cas particulier des « entités parents porteuses de droits » :

Pour certains types d’entités, les droits sont portés par une entité « parent ». C’est par exemple le cas du blog : le blog est l’entité qui porte les droits, les messages du blog possèdent les droits définis sur le blog auquel ils appartiennent.

Pour retourner les entités « filles » correctes vis-à-vis de la gestion des droits lors d’une recherche, les entités « filles » doivent être indexées avec les droits de l’entité « parent ». On indexera donc, par exemple, un message du blog en lui attribuant les droits portés par le blog auquel il appartient.

De ce fait, lors de la modification des droits d’une entité « parent », il est nécessaire de réindexer l’ensemble des entités « filles » associées. Pour ce faire, le champ « porteur_droits_id » est défini dans le schéma SolR. Ce champ contient l’identifiant de l’entité « parent » pour chaque entité « fille » (NB : dans le cas où l’entité n’a pas de « parent », ce champ doit contenir l’identifiant de l’entité elle-même). Ce champ permet donc de retrouver directement l’ensemble des entités « filles » d’un élément pour pouvoir les réindexer avec leurs nouveaux droits le cas échéant.
5. API d’utilisation pour les modules
L’API d’indexation et de recherche est disponible dans le projet api-recherche du socle. Elle doit être utilisée par tous les modules comme interface avec le serveur SolR.
L’API définit un certains nombre de DTO et de méthodes pouvant être regroupés en deux catégories principales :
· DTO et méthodes d’indexation

· DTO et méthodes de recherche

Elle définit également des constantes utiles pour la manipulation de ces DTO et méthodes.
5.1. Constantes
Les constantes définies par l’API sont déclarées dans la classe ConstantesApiRecherche.

Les principales constantes sont :
· celles dont le nom est de la forme PREFIX_<type_d_element> qui définissent pour chaque type d’élément le préfixe à utiliser pour la constitution de l’identifiant d’un élément de ce type dans SolR (champ « gen_id »).

Par exemple, PREFIX_ACTU vaut « AC_ », ce qui signifie que toutes les actualités indexées dans SolR seront identifiées par un identifiant commençant par « AC_ »

· celles dont le nom est de la forme FILTRE_<type_d_element> qui définissent les différents types d’éléments gérés dans SolR.

Cette constante est utilisée pour valoriser le champ « gen_type » de chaque élément indexé. Ceci permet, lors d’une recherche sur un type d’élément particulier, de positionner le paramètre de filtre de la requête SolR (fq, filter query) sur le champ « gen_type » pour optimiser les temps de la recherche.

· celles dont le nom est de la forme LOCATION_* qui définissent les différentes options de recherche pour chaque type d’élément, comme par exemple la recherche uniquement sur le titre d’une actualité, ou uniquement sur le contenu d’une actualité.

· la constante STYLECSSSURLIGNAGE qui définit le nom du style CSS que SolR doit utiliser pour appliquer le surlignage des termes dans les résultats d’une recherche.

· la constante GROUPE_DROIT_PUBLIC qui définit la valeur à utiliser comme identifiant de groupe pour définir un élément comme publique (accessible à tous)

· les constantes dont le nom est de la forme CHAMPS_* qui définissent pour chaque type d’élément la liste des champs attendus en retour d’une recherche
5.2. Indexation
5.2.1. DTO

A chaque type d’élément pouvant être indexé correspond un DTO Java.

On trouve donc, par exemple, les DTO ActualiteDto, BlogDto, ForumDto etc…

Certaines informations étant communes à chaque élément, ces informations sont regroupées dans le DTO DonneesCommunesDto que chaque DTO étend.

Chacun des DTO définit également une map « liensProprieteIndex » établissant la correspondance entre les propriétés du DTO et les champs SolR correspondants, ainsi que deux méthodes :

· getNomIndex qui permet d’obtenir le nom d’un champ de SolR correspondant à une propriété du DTO
· getNomProprieteDto qui permet d’obtenir le nom d’une propriété du DTO correspondant à un champ de SolR.
5.2.2. Méthodes d’indexation d’un nouvel élément
Ces méthodes permettent d’indexer un nouvel élément dans le moteur SolR en lui fournissant l’ensemble des données à indexer pour cet élément, y compris les données concernant les droits. Ces données sont portées par un DTO correspondant à l’élément et il existe autant de méthodes que de type d’éléments pouvant être indexés.
Ces méthodes correspondent à toutes les méthodes dont le nom est de la forme indexe<type_d_element> du business IndexeBusiness.

Par exemple la méthode d’indexation d’une actualité :

public boolean indexeActu(ActualiteDto actuDtoAIndexer)
throws ServiceTechniqueException, ServiceFonctionnelleException;
Toutes ces méthodes ont leur équivalent qui traite une liste d’élément au lieu d’un élément seul. Il s’agit des méthodes dont le nom est de la forme indexe<type_d_element>List du business IndexeBusiness.
Par exemple la méthode d’indexation d’une liste d’actualités :

public boolean indexeActuList(List < ActualiteDto > actuDtoListAIndexer)
throws ServiceTechniqueException, ServiceFonctionnelleException;
Ces méthodes retournent toutes un booléen indiquant si l’opération s’est correctement déroulée.
5.2.3. Méthodes de réindexation du contenu d’un élément existant

Ces méthodes permettent de réindexer le contenu d’un élément ayant déjà été indexé et dont le contenu, mais pas les droits, doit être modifié. Les droits seront conservés à l’identique de ce qui était déjà indexé. Toutes les autres données doivent être fournies, tout particulièrement l’identifiant correspondant au champ « gen_id » de SolR pour identifier l’élément à modifier.

Ces méthodes correspondent à toutes les méthodes dont le nom est de la forme reindexeContenu<type_d_element> du business IndexeBusiness.
Par exemple la méthode qui réindexe le contenu d’une actualité :

public boolean reindexeContenuActu(ActualiteDto actuDtoAIndexer)
throws ServiceTechniqueException, ServiceFonctionnelleException;
Ces méthodes retournent toutes un booléen indiquant si l’opération s’est correctement déroulée.

NB : si aucun élément n’existe dans SolR avec le même identifiant, cette méthode retourne false et n’indexe rien.
5.2.4. Méthodes de réindexation des droits d’accès à un élément existant

Ces méthodes, du business IndexeBusiness, permettent de réindexer les champs correspondant aux droits d’accès d’un élément (gen_droits_users, gen_droits_groupes et gen_droits_etablissements) en conservant le reste des données à l’identique.
Il existe pour ce faire 2 méthodes différentes.
· La première méthode permet de réindexer les droits d’un élément unique à partir de l’identifiant de cet élément :

public boolean reindexeDroitsElementParId(String idDocumentAReindexer,

List < Long > listeEtablissementsId,
List < Long > listeGroupesId,

List < Long > listeUtilisateursId)
throws ServiceTechniqueException, ServiceFonctionnelleException;
Cette méthode prend donc en paramètre l’identifiant de l’élément à réindexer ainsi que la liste des identifiants des utilisateurs, groupes et établissements à associer à cette entité. Ces listes doivent être exhaustives (elles annulent et remplacent les listes existantes).
Cette méthode retourne un booléen indiquant si l’opération s’est correctement déroulée.

NB : si aucun élément n’existe dans SolR avec le même identifiant, cette méthode retourne false et n’indexe rien.
· La deuxième méthode permet de réindexer les droits de tous les éléments fils d’un autre élément :
public boolean reindexeDroitsParIdPorteurDroits(String dElementPorteurDroits,

List < Long > listeEtablissementsId,

List < Long > listeGroupesId,

List < Long > listeUtilisateursId)
throws ServiceTechniqueException, ServiceFonctionnelleException {
Cette méthode prend donc en paramètre l’identifiant de l’élément parent (l’identifiant de l’élément porteur des droits) et lance une recherche dans SolR pour obtenir l’ensemble des éléments dont le champ « porteur_droits_id » vaut cet identifiant. Chaque élément fils ainsi obtenu est ensuite réindexé avec les nouvelles listes d’identifiants d’utilisateurs, groupes et établissements passés en paramètre à la méthode. Ces listes doivent être exhaustives (elles annulent et remplacent les listes existantes).
Cette méthode retourne un booléen indiquant si l’opération s’est correctement déroulée.

5.2.5. Méthodes de désindexation (suppression)

Ces méthodes permettent de supprimer des index SolR un ou plusieurs éléments.
Il existe pour ce faire 3 méthodes différentes.

· La première méthode permet de supprimer un élément unique à partir de son identifiant :

public boolean supprimeParId(String identifiant)

throws ServiceTechniqueException, ServiceFonctionnelleException

Cette méthode prend donc en paramètre l’identifiant de l’élément à supprimer et supprime des index SolR toutes les données concernant l’élément correspondant.

Cette méthode retourne un booléen indiquant si l’opération s’est correctement déroulée.
· La deuxième méthode permet de supprimer un élément et tous ses éléments fils à partir de son identifiant :

public boolean supprimeParIdPorteurDroits(String identifiantPorteurDroits)
throws ServiceTechniqueException, ServiceFonctionnelleException
Cette méthode prend donc en paramètre l’identifiant de l’élément parent à supprimer (l’identifiant de l’élément porteur des droits) et lance une recherche dans SolR pour obtenir l’ensemble des éléments dont le champ « porteur_droits_id » vaut cet identifiant. Chaque élément fils ainsi obtenu est ensuite supprimé des index SolR.

Cette méthode retourne un booléen indiquant si l’opération s’est correctement déroulée.
· La troisième méthode permet de supprimer l’ensemble des éléments d’un même type (par exemple toutes les actualités) :

public boolean supprimeParType(String typeElementASupprimerStr)
throws ServiceTechniqueException, ServiceFonctionnelleException
Cette méthode prend donc en paramètre le type des éléments à supprimer et supprime des index SolR tous les éléments de ce type.
Cette méthode retourne un booléen indiquant si l’opération s’est correctement déroulée.
5.3. Recherche
5.3.1. DTO

Deux DTO sont définis pour la partie recherche de l’API : CritereRechercheDto et RechercheDto.

CritereRechercheDto représente l’ensemble des critères de recherche possibles pour une recherche d’éléments. Ces critères sont :

· les termes/mots à rechercher

· le nom de l’auteur

· le prénom de l’auteur

· la date minimale de publication (les documents retournés doivent être publiés après cette date)

· la date maximale de publication (les documents retournés doivent être publiés avant cette date)

Pour la gestion des droits d’accès aux éléments indexés, CritereRechercheDto contient également les propriétés suivantes :

· l’identifiant de l’utilisateur effectuant la recherche

· les identifiants des groupes de l’utilisateur effectuant la recherche

· les identifiants des établissements de l’utilisateur effectuant la recherche (à renseigner dans le cas où l’utilisateur est un administrateur local)

· le code du porteur de projet

RechercheDto est un DTO représentant les résultats de la recherche. La recherche pouvant retourner une liste d’éléments de différents types (des actualités, des blogs, des forums etc…), ce DTO contient donc toutes les propriétés possibles retournées pour chaque type d’éléments.
5.3.2. Méthode de recherche

La méthode de recherche est définie dans le business RechercheBusiness :
public List < Object > recherche(CritereRechercheDto critereRechercheDto,
String locationRecherche,
boolean rechercherTousTermes,
boolean surlignage,
int nbResultat,
String styleCssSurlignage)
throws ServiceTechniqueException, ServiceFonctionnelleException
Elle prend en paramètre :
· une instance de CritereRechercheDto représentant les critères de la recherche

· une chaîne de caractères indiquant sur quels champs SolR effectuer la recherche et devant correspondre à une des valeurs des constantes de la forme LOCATION_* de ConstantesApiRecherche.
· un booléen indiquant si les éléments retournés doivent contenir tous les termes de la recherche ou si la présence d’un seul suffit
· un booléen indiquant si l’on souhaite que SolR surligne dans les résultats les termes qui ont conduit à ce qu’un élément soit retourné
· le nombre de résultat maximum attendu
· le nom du style CSS à appliquer pour le surlignage des termes dans les résultats (en relation avec le booléen surlignage)

Elle retourne une liste d’objet (instances de RechercheDto) contenant pour chaque élément retourné les propriétés (correspondantes au type de l’élément) renseignées avec les valeurs de l’élément.
6. Modification du socle pour un nouveau type d’élément
Pour modifier l’api-recherche en vue de traiter un nouveau type d’éléments en indexation et en recherche, voici les différentes étapes à suivre.
6.1. Modification du schéma SolR
Il faut modifier le fichier schema.xml de SolR pour définir les nouveaux champs correspondant aux propriétés à indexer pour le nouveau type d’éléments.

6.2. Définition des constantes
Il faut ajouter dans les constantes de la classe ConstantesApiRecherche les constantes suivantes :

· la constante PREFIX_<type_d_element> pour le nouveau type avec une valeur distincte des valeurs déjà existantes pour les autres préfixes

· la constante FILTRE_<type_d_element> pour le nouveau type avec une valeur distincte des valeurs déjà existantes pour les autres filtres

· les constantes de la forme LOCATION_* pour définir les diverses recherches possibles sur le nouveau type

· la constante CHAMPS_SPECIFIQUES_<type_d_element> pour définir les différents champs spécifiques au nouveau type

· mettre à jour la constante CHAMPS_SPECIFIQUES_TOUT pour ajouter les champs spécifiques au nouveau type.

6.3. Création du DTO d’indexation
Il faut créer le nouveau DTO utilisé lors de l’indexation représentant le nouveau type d’éléments, étendant le DTO DonneesCommunesDto, à l’image des DTO déjà existants (en particulier la mise à jour de la map « propriété du DTO/Champs SolR » déclarée dans DonneesCommunesDto).
6.4. Modification du DTO de recherche
Il faut modifier le DTO RechercheDto pour traiter les nouveaux champs du nouveau type d’éléments et mettre à jour la map « propriété du DTO/Champs SolR ».
Il faut également modifier ce DTO pour ajouter les méthodes de préparation à la recherche en fonction des différentes possibilités de recherche du nouvel élément (lié à chaque constante de la forme LOCATION_* définies dans le fichier de constantes), à l’image des méthodes déjà existantes.

6.5. Modification du DAO de recherche
Il faut modifier le DAO de recherche RechercheDaoImpl pour modifier la méthode prepareRechercheSuivantLocation pour prendre en compte les différentes possibilités de recherche du nouvel élément (lié à chaque constante de la forme LOCATION_* définies dans le fichier de constantes), à l’image du traitement déjà existant.

6.6. Modification des Business et DAO d’indexation
Il faut ajouter les différentes méthodes d’indexation et de réindexation du nouveau type d’éléments à l’image de celles déjà existantes.
Il s’agit des méthodes de la forme indexe<type_d_element>, indexe<type_d_element>List et reindexeContenu<type_d_element>.

[image: image1.png]

	
	SPECTECH -API indexation-recherche.doc
	Page 6 de 10

	
	SPECTECH -API indexation-recherche.doc
	Page 1 de 20

[image: image3.png][image: image4.emf][image: image5.png][image: image6.emf][image: image7.png]HilecFrance

[image: image8.png]

