Secuencia paso a paso de la instalación de Xerxes-Metalib desde la consola de putty con el uso de comandos

[image: image8.emf]<html>

<head></head>

<body>

<form action="/xerxes_jose/demo" method="get">

<div class="raisedBox" id="databasesSearch">

<input type="hidden" name="base" value="metasearch">

<input type="hidden" name="action" value="search">

<input type="hidden" name="context" value="Bases de Datos sobre Salud.">

<input type="hidden" name="context_url" value="http://www.bsalud.es/xerxes_jose/demo">

<input type="hidden" name="subject" value="medicina-basada-en-la-evidencia">

<label for="query">Buscar articulo: </label>

<input type="text" name="query" size="32" id="query" />

<input type="submit" value="IR" />

</div>

</form>

</body>

</html>

login as: root

root@10.243.133.12's password:

Last login: Thu May 5 11:24:10 2011 from 10.243.133.65

[root@osaka ~]# cd /var/www/html/xerxes_prueba
Hemos copiado la carpeta resultante de la descompresión del codigo de Xerxes en el directorio donde tenemos alojada nuestra pagina web. En el caso de la BV-SSPA,: var/www/html/xerxes-jose

 [root@osaka ~]# cd ../

Hago un cd ../ para situarme en el raiz de nuestro servidor.

[root@osaka /]# ls

bin dev home lost+found misc net proc sbin srv tftpboot usr

boot etc lib media mnt opt root selinux sys tmp var

Hago ls para ver el directorio y empiezo a situarme en el trayecto necesario para llegar a la carpeta donde he copiado el directorio renombrado del fichero fuente de Xerxes.

[root@osaka /]# cd var

[root@osaka var]# cd www

[root@osaka www]# cd html

[root@osaka html]# cd xerxes_prueba

Ya estamos en xerxes_prueba.

[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd sql

[root@osaka sql]# ls

mssql mysql

[root@osaka sql]# cd mysql

Lo primero que vamos a hacer es dar el nombre a las base de datos de xerxes, para luego inicializarlas. Para ello tenemos que llegar hasta el directorio mysql, que es lo que hemos hecho hasta este punto.

[root@osaka mysql]# ls

create-kb.sql create-serv.sql migrate web-user.sql

Hago un ls para ver el contenido de ficheros de la carpeta mysql.

Acá hay dos ficheros que tenemos que modificar:

· create-kb.sql

· create-serv.sql

[root@osaka mysql]# vim create-kb.sql

Hago un vim para editar el contenido del fichero

author: David Walker # copyright: 2009 California State University # version: $Id: create-kb.sql 1612 2011-01-11 17:22:13Z dwalker@calstate.edu $ # package: Xerxes # link: http://xerxes.calstate.edu # license: http://www.gnu.org/licenses/
CREATE DATABASE IF NOT EXISTS xerxes_prueba DEFAULT CHARACTER SET utf8 COLLATE utf8_bin; USE xerxes_prueba;

SET storage_engine = INNODB;

DROP TABLE IF EXISTS xerxes_database_alternate_publishers; DROP TABLE IF EXISTS xerxes_database_alternate_titles; DROP TABLE IF EXISTS xerxes_database_keywords; DROP TABLE IF EXISTS xerxes_database_group_restrictions; DROP TABLE IF EXISTS xerxes_database_languages; DROP TABLE IF EXISTS xerxes_database_notes; DROP TABLE IF EXISTS xerxes_databases_search; DROP TABLE IF EXISTS xerxes_subcategory_databases; DROP TABLE IF EXISTS xerxes_subcategories; DROP TABLE IF EXISTS xerxes_databases; DROP TABLE IF EXISTS xerxes_categories; DROP TABLE IF EXISTS xerxes_types;

CREATE TABLE xerxes_databases(

metalib_id

VARCHAR(10),
title_display

VARCHAR(100),
type VARCHAR(50),
data

MEDIUMTEXT,

PRIMARY KEY (metalib_id));

CREATE TABLE xerxes_databases_search (

database_id
VARCHAR(10),
field

VARCHAR(50),
term

VARCHAR(50),

FOREIGN KEY (database_id) REFERENCES xerxes_databases(metalib_id) ON DELETE CASCADE);

CREATE INDEX xerxes_databases_search_field_idx ON xerxes_databases_search(field); CREATE INDEX xerxes_databases_search_term_idx ON xerxes_databases_search(term);

CREATE TABLE xerxes_categories(
id

MEDIUMINT NOT NULL AUTO_INCREMENT,
name

VARCHAR(255),
old

VARCHAR(255),
normalized

VARCHAR(255),
lang

VARCHAR(5),

PRIMARY KEY (id));

CREATE TABLE xerxes_subcategories(
metalib_id
VARCHAR(20),
name
VARCHAR(255),
sequence
MEDIUMINT NOT NULL,
category_id
MEDIUMINT NOT NULL,

PRIMARY KEY (metalib_id),
FOREIGN KEY (category_id) REFERENCES xerxes_categories(id) ON DELETE CASCADE);

CREATE TABLE xerxes_subcategory_databases(
database_id
VARCHAR(10),
subcategory_id
VARCHAR(20),
sequence
MEDIUMINT,

FOREIGN KEY (database_id) REFERENCES xerxes_databases(metalib_id) ON DELETE CASCADE,
 FOREIGN KEY (subcategory_id) REFERENCES xerxes_subcategories(metalib_id) ON DELETE CASCADE);

CREATE TABLE xerxes_types(
id

MEDIUMINT NOT NULL AUTO_INCREMENT,
name

VARCHAR(255),
normalized

VARCHAR(255),

PRIMARY KEY (id));

 [root@osaka mysql]# vim create-serv.sql

Hago un vim para editar el contenido del fichero
author: David Walker # copyright: 2009 California State University # version: $Id: create-serv.sql 1471 2010-11-02 19:37:53Z dwalker@calstate.edu $ # package: Xerxes # link: http://xerxes.calstate.edu # license: http://www.gnu.org/licenses/

CREATE DATABASE IF NOT EXISTS xerxes_prueba DEFAULT CHARACTER SET utf8 COLLATE utf8_bin; USE xerxes_prueba;

SET storage_engine = INNODB;

DROP TABLE IF EXISTS xerxes_user_usergroups; DROP TABLE IF EXISTS xerxes_cache_alternate_id; DROP TABLE IF EXISTS xerxes_cache; DROP TABLE IF EXISTS xerxes_tags; DROP TABLE IF EXISTS xerxes_sfx; DROP TABLE IF EXISTS xerxes_refereed; DROP TABLE IF EXISTS xerxes_users; DROP TABLE IF EXISTS xerxes_records; DROP TABLE IF EXISTS xerxes_user_subcategory_databases; DROP TABLE IF EXISTS xerxes_user_subcategories; DROP TABLE IF EXISTS xerxes_user_categories;

CREATE TABLE xerxes_users (
username
VARCHAR(50),
last_login
DATE,
suspended
INTEGER(1),
first_name
VARCHAR(50),
last_name
VARCHAR(50),
email_addr
VARCHAR(120),

PRIMARY KEY (username));

CREATE INDEX xerxes_users_username_idx ON xerxes_users(username);
CREATE TABLE xerxes_user_usergroups (
username
VARCHAR(50),
usergroup
VARCHAR(50),
PRIMARY KEY (username, usergroup),

FOREIGN KEY (username) REFERENCES xerxes_users(username) ON DELETE CASCADE);

CREATE TABLE xerxes_sfx (
issn

VARCHAR(8),
title

VARCHAR(100),
startdate
INTEGER(4),
enddate

INTEGER(4),
embargo

INTEGER(5),
updated

DATE,
live

INTEGER(1));

CREATE INDEX xerxes_sfx_issn_idx ON xerxes_sfx(issn);

CREATE TABLE xerxes_refereed (
issn

VARCHAR(8),
title

VARCHAR(1000),
timestamp
VARCHAR(8));

CREATE INDEX xerxes_refereed_issn_idx ON xerxes_refereed(issn);

CREATE TABLE xerxes_records (
id

MEDIUMINT NOT NULL AUTO_INCREMENT,
source

VARCHAR(10),
original_id
VARCHAR(100),
timestamp
DATE,
username
VARCHAR(50),
nonsort
VARCHAR(5),
title

VARCHAR(255),
author

VARCHAR (150),
year

SMALLINT(4),
format

VARCHAR(50),
refereed
SMALLINT(1),
record_type
VARCHAR(100),
marc

MEDIUMTEXT,

PRIMARY KEY (id));

CREATE INDEX xerxes_records_username_idx ON xerxes_records(username);

CREATE INDEX xerxes_records_original_id_idx ON xerxes_records(original_id);

CREATE TABLE xerxes_tags (
username
VARCHAR(50),
record_id
MEDIUMINT,
tag

VARCHAR(100),

FOREIGN KEY (username) REFERENCES xerxes_users(username) ON DELETE CASCADE,

FOREIGN KEY (record_id) REFERENCES xerxes_records(id) ON DELETE CASCADE);

CREATE TABLE xerxes_cache (
source

VARCHAR(20),
id

VARCHAR(80),
data

MEDIUMTEXT,
timestamp
INTEGER,
expiry

INTEGER,

PRIMARY KEY (source,id));

CREATE TABLE xerxes_user_categories(
id

MEDIUMINT NOT NULL AUTO_INCREMENT,
name

VARCHAR(255),
username
VARCHAR(50),
published
INTEGER(1) NOT NULL DEFAULT 0,
normalized
VARCHAR(255),

PRIMARY KEY (id));

CREATE INDEX xerxes_user_categories_normalized_idx ON xerxes_user_categories(username, normalized);

CREATE TABLE xerxes_user_subcategories(
id

MEDIUMINT NOT NULL AUTO_INCREMENT PRIMARY KEY,
name

VARCHAR(255),
sequence
MEDIUMINT NOT NULL,
category_id
MEDIUMINT NOT NULL,

FOREIGN KEY (category_id) REFERENCES xerxes_user_categories(id) ON DELETE CASCADE);

CREATE TABLE xerxes_user_subcategory_databases(
database_id
VARCHAR(10),
subcategory_id
MEDIUMINT,
sequence
MEDIUMINT,

PRIMARY KEY(database_id, subcategory_id),
 FOREIGN KEY (subcategory_id) REFERENCES xerxes_user_subcategories (id) ON DELETE CASCADE);

[root@osaka mysql]# mysql -u jmcarrion -p

Enter password:

[root@osaka mysql]# mysql -u root -p

Ejecuto el fichero mysql solicitando usuario y password

Enter password: Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 2012 Server version: 5.0.77 Source distribution

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> source /var/www/html/xerxes_prueba/sql/mysql/create-kb.sql Query OK, 1 row affected (0.00 sec)

Con este comando creamos la BBDD create-kb.sql en mysql
Database changed

Query OK, 0 rows affected (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected (0.04 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.05 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.04 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec)

mysql> source /var/www/html/xerxes_prueba/sql/mysql/create-serv.sql

Con este comando creamos la BBDD create-serv.sql en mysql
Query OK, 0 rows affected, 1 warning (0.00 sec)

Database changed Query OK, 0 rows affected (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected, 1 warning (0.00 sec) Query OK, 0 rows affected (0.04 sec) Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.04 sec) Query OK, 0 rows affected (0.05 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.04 sec)

Records: 0 Duplicates: 0 Warnings: 0 Query OK, 0 rows affected (0.03 sec) Query OK, 0 rows affected (0.03 sec)

mysql> use xerxes_prueba
Le indico que use el xerxes que dejamos caer en el directorio donde esta la web

Database changed

mysql> show tables

Le indico que quiero ver las tables de la BBDD

 -> show tables;

ERROR 1064 (42000): You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near 'show tables' at line 2

mysql> show tables; +-----------------------------------+ | Tables_in_xerxes_prueba | +-----------------------------------+

| xerxes_cache |

| xerxes_categories |

| xerxes_databases |

| xerxes_databases_search |

| xerxes_records |

| xerxes_refereed |

| xerxes_sfx |

| xerxes_subcategories |

| xerxes_subcategory_databases |

| xerxes_tags |

| xerxes_types |

| xerxes_user_categories |

| xerxes_user_subcategories |

| xerxes_user_subcategory_databases |

| xerxes_user_usergroups |

| xerxes_users | +-----------------------------------+ 16 rows in set (0.00 sec)

mysql> quit

Bye

[root@osaka mysql]# pwd

Hago un pwd para ver en que directorio me encuentro

/var/www/html/xerxes_prueba/sql/mysql

[root@osaka mysql]# cd ../../

Hago un cd /…/ tantas barras como puntos me hagan falta par air bajando de nivel

[root@osaka xerxes_prueba]# pwd

Hago un pwd para ver en que directorio me encuentro y comprobar que estoy en “xerxes_prueba”

/var/www/html/xerxes_prueba

[root@osaka xerxes_prueba]# cd demo/config

Com un cd me situo em el directorio “demo” y dentro de este en el subdirectorio “config”

[root@osaka config]# pwd

Com un pwd compruebo que estoy en “config”

/var/www/html/xerxes_prueba/demo/config

[root@osaka config]# vim config.xml
Com um vim edito el fichero “config.xml”
Los cambios están pintados de violeta. Se muestra solamente las partes del fichero config.xml, donde hay que hacer cambios.
- <!-- BASIC CONFIGURATION -->

- <!-- the base web server path for your xerxes installation. NO trailing slash. If you have installed at web root, empty string. -->

 <config name="base_web_path">/xerxes/demo</config>

- <!-- what is your application called? Will be used in parts of the system. -->

 <config name="application_name" pass="true">Metalib-Xerxes de Expania 2011</config>

(…)

<!-- LOCAL DATABASE -->

- <!-- Connection string, username, and password for local database: Xerxes uses PDO for database access, so connection strings should be in that format -->

 <config name="database_connection">mysql:host=localhost;dbname=xerxes</config> <config name="database_username" /> <config name="database_password" />

- <!-- PROXY, LINK RESOLVER, AND EXTERNAL APIS -->

- <!-- base url of link resolver -->

 <config name="link_resolver_address">http://gerion.greendata.es:443/sfxlcl3</config>

<!-- DEMO -->

- <!-- list of users who can access the system without being in the local directory server

 enter as username:password and separate entries by comma -->

 <config name="demo_users">Expania:demo</config>

- <!-- DISPLAY AND BEHAVIOR -->

- <!-- mod_rewrite scheme create simpler urls using Apache mod_rewrite or IIS rewrite modules, see wiki for details. see the demo/.htaccess file for specification. -->

 <config name="rewrite" pass="true">true</config>

[root@osaka config]# cd ../

Un cd ../ para salir del directorio “config” y quedarme en “demo”
[root@osaka demo]# pwd

Hago un pwd para comprobar que estoy en el directorio “demo”

/var/www/html/xerxes_prueba/demo

[root@osaka demo]# vim .htaccess

Hago un vim para editar el fichero “.htaccess”

@author David Walker # @copyright 2009 California State University # @link http://xerxes.calstate.edu # @license http://www.gnu.org/licenses/ # @version $Id: .htaccess 1546 2010-12-06 18:33:23Z dwalker@calstate.edu $ # @package Xerxes

################################ # block access to config files # ################################

<FilesMatch "\.xml"> Order allow,deny Deny from all

</FilesMatch>

<IfModule rewrite_module>
RewriteEngine on RewriteBase /xerxes/demo/

 [root@osaka demo]# php -f index.php action=populate base=databases

Desde demo/ que esta dentro de la carpeta del código fuente de xerxes, ejecuto la siguiente sintaxis para inicializar la BBDD de Xerxes, proceso en el cual copiara cierta información vital de nuestra KB de Metalib.

PHP Warning: PHP Startup: Unable to load dynamic library './dbase.so' - ./dbase.so: cannot open shared object file: No such file or directory in Unknown on line 0

PHP Warning: PHP Startup: Unable to load dynamic library './dom.so' - ./dom.so: cannot open shared object file: No such file or directory in Unknown on line 0

PHP Warning: PHP Startup: Unable to load dynamic library './xmlreader.so' - ./xmlreader.so: cannot open shared object file: No such file or directory in Unknown on line 0

PHP Warning: PHP Startup: Unable to load dynamic library './xmlwriter.so' - ./xmlwriter.so: cannot open shared object file: No such file or directory in Unknown on line 0

PHP Warning: PHP Startup: Unable to load dynamic library './xsl.so' - ./xsl.so: cannot open shared object file: No such file or directory in Unknown on line 0

METALIB KNOWLEDGEBASE PULL

[root@osaka xerxes_prueba]# cd demo

[root@osaka demo]# ls

config css custom images index.php javascript xsl

[root@osaka demo]# cd config

[root@osaka config]# ls

actions.xml authentication config.xml ebsco.xml innopac.xml primo.xml solr.xml worldcat.xml

[root@osaka config]# ls

actions.xml authentication config.xml ebsco.xml innopac.xml primo.xml solr.xml worldcat.xml

[root@osaka config]# vim config.xml

[root@osaka config]#

Dentro de la carpeta de nuestro xerxes renombrado me situo en el directorio demo/config y edito el fichero config.xml
Y vamos haciendo los siguiente cambios:

<!-- subject/category ID to use on the home page (the "categories" page) for a quicksearch search box. The "lang" attribute defines language code for which this value (category name translation) applie
 (define this variable for each language you use). -->

 <config name="categories_quicksearch" pass="true">investigacion</config>
 <!-- number of columns for subjects on categories page;

 enter '2' or '3', if you want more columns, you'll need to customize the page itself -->
 <config name="categories_num_columns" pass="true">2</config>
<!-- maximum number of records to return per page: setting this above 10 will slow down page load times -->

 <config name="records_per_page" pass="true">7</config>
<!-- DISPLAY AND BEHAVIOR -->

 <!-- mod_rewrite scheme create simpler urls using Apache mod_rewrite or IIS rewrite modules, see wiki for details. see the demo/.htaccess file for specification. -->

 <config name="rewrite" pass="true">true</config>
Estamos en este punto:

[image: image1.png]Bt e i

ECA] (1) Xerces Demo Para Expania 2011. Sevil.. | || Expania | Asociacién de Usuarios de E.. |1 Gmail

€) | L] hitp://wnmwbsalud.es/xences_prueba/demo/ 7 -[e] infomed 20 Customized Web Search || &
Mas vsitados || Comenzara usa Firefox . Ultimas naticias || Simuladores Aviacion 3 Mircadores
& infomed - |Results 17377504+ | [EJ Buscar en +{- () Infomed 20+ (8] Bus~) UVS~ % Eventos- | EXJ AlDia 501 | (53 Enlaces | [s Cuba Descut A+

4Q@

@ Desecivar 3. Cookieey 97 G55 o Femmularcs: [Imégenes @ nformacion [Varice: 2 Resaarr (@] Tamaiior 9 Herarieriasr [2) Corigo fueni=- L] Opeionest

Xerxes Demo Para Expania 2011. Sevilla

Tnicio

Investigacion My Account

‘Search seven of our most popular databases » Log-out expania

Introduzca en la caja de busquedas las palabras claves que desea usar en su (@ My Saved Records

‘ecuacion: 3 My Saved Databases
Search allfields ~ for | o]

More Options

Busqueda por materia
Search databases specific to your area of study.

« Bases de Datos Bibliograficas * Medicina Basada en Ia Evidencia
« Ciencias de la Documentacién « Otros Recursos de Informacion
* Ciudada « Patentes

« En Espariol Recursos para Ia Ciudadania

« Enciclopedias y Obras de Referencia « Revistas Electrénicas.

o Enfermeria « Salud Publica

« Farmacolog Temas de Salud

« Investigacion « Terminologia Cientifica
« Legislacion « Todo a texto completo
« Libros Electronicos « Toxicoloy

« Literatura Gris Usuario Invitado

Empezamos a continuación la configuración avanzada de xerxes.

Nos puede interesar ocultar la validación de usuarios, si queremos una instalación de xerxes en abierto. Para ello nos situamos en el siguiente directorio de nuestra carpeta de xerxes.

[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd lib

[root@osaka lib]# cd config

[root@osaka config]# ls

actions.xml

[root@osaka config]# vim actions.xml

Con un cd nos movemos a lib/config/actions.xml

</section>

 <section name="metasearch" directory="metasearch" namespace="Xerxes" documentElement="metasearch" restricted="true">
Localizamos la linea anterior y ponemos el valor “true”, para quitar la validación.

En caso de poner la instalación de xerxes en abierto, no tiene sentido conservar la caja de login, pues no podrán guardas registros, ni bases de datos (funciones de mi portal).

Para ello nos vamos al siguiente directorio dentro de nuestra carpeta de xerxes: demo/css/local.css

[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd demo

[root@osaka demo]# cd css

[root@osaka css]# vim local.css

/***

 Enter here any styles that should override the information in xerxes-blue.css file, or define your own for elements not included in the distributed files

**/

#sidebar{

display:none;

}

El siguiente paso es traducir el interfaz de Metalib, que viene en ingles. Para ello accedemos al siguiente directorio dentro de nuestro xerxes:

Lib/labels/eng.xls

Dentro de este fichero, esta todos los mensajes y texto de metalib. Para poder traducir metalib a través de xerxes, la mecánica de trabajo, consistirá en copiar la línea de interés del fichero eng.xls y pegarla en el fichero includes.xsl que se encuentra dentro de nuestro xerxes en demo/xsl/includes.xsl
Veamos un ejemplo desde el putty.

[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd lib

[root@osaka lib]# cd xsl

[root@osaka xsl]# cd labels

[root@osaka labels]# vim eng.xsl

<xsl:variable name="text_databases_category_subject">Search by Subject</xsl:variable>
Con la tecla Esc + yy copiamos la linea y ahora la pegamos en :

demo/xsl/includes.xsl
[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd demo

[root@osaka demo]# cd xsl

[root@osaka xsl]# ls

includes.xsl labels

[root@osaka xsl]# vim includes.xsl

La pegamos con Esc + p justo debajo de <!—Header-->. Todas las sintaxis que deseemos traducir las vamos pegando una debajo de la otra, en el mismo fichero, y le hacemos nosotros la traducción
<!-- Header -->

 <xsl:variable name="text_databases_category_subject">Busqueda por materia</xsl:variable>

 <xsl:variable name="text_databases_category_pagename">Inicio</xsl:variable>
Siguiendo con la configura avanzada vamos a ver donde se encuentran las hojas de estilo en xerxes.

Dentro de la carpeta del codigo fuente, en el siguiente trayecto:

Demo/css

[root@osaka xerxes_prueba]# ls

CHANGES.txt commands demo INSTALL.txt lib LICENSE.txt sql tests

[root@osaka xerxes_prueba]# cd demo

[root@osaka demo]# cd css

[root@osaka css]# ls

local.css reset-fonts-grids.css xerxes-blue.css xerxes.css xerxes-mobile.css

local-mobile.css worldcat xerxes-blue-embeddable.css xerxes-embeddable.css xerxes-print.css

Haciendo uso de las hojas de estilo vamos a hacer cambios en la cabecera. Para ello nos dirigimos a:

Demo/css/xerxes-blue-css

[image: image2.png]/** header **/
thd-banner {
background-color: $88cisa;
padding: 20px:
padding-bottom: 2p
neignt: 70px;
—moz-border-radius: 20px;

Hemos introducido la etiqueta de “height” con un valor y una sintaxis para el navegado de mozilla que redondea las esquinas.

En el fichero demo/css/reset-fonts-grids-css podemos jugar con el ancho de nuestra web en la ventana del navegador asi como con los margenes.

[image: image3.png]#doc3{margin:auto 10px; margin-left: 150px; ;width:900px;}

Por ultimo podemos traer un banner alojado en Internet o en un servidor.

Para ello el fichero de estilo a editar es demo/xsl/incluyes.xsl

[image: image4.png]<1-- Header -->
cxslitemplate name="header div" >

<div i

‘nd-banner">
<ing sre="http://code.google . con/p/xerxes-portal/logo"/>
<2 href="{Sbase url}" id="hd-banner-1ink">

Se trata del mismo fichero donde pegamos las lineas que traemos del fichero eng.xsl para luego traducir y quede reflejada la traducción en nuestra interfaz de xerxes.

Para finalizar con la configuración avanzada, podemos insertar un texto entre el grupo de recurso o quicksearch que tengamos seleccionado y la caja de busqueda, tal como se ve en esta instalacion de Metalib:

[image: image5.png]Biisqueda rapida - Windows Intern

| €] http:jgerion. greendata.es//KS3NNKDLIER 179CPSXEQSFP21 PZDMDBHTIENKE1R 127Y7IBIU-374907unc=quick-1 ~| &[4 29 ool e
ArchivoEdcién Ver Favorkos _Hemamientas _ayuda
x Google) Wouscer - e~ D+ | (@ Comprtir~ B~ 0 Marcadores - | Ap Comector ortogréficn - &) Traducr - @ Autocompleter -~ & S+ Aeceder -

3 - B) -) @ - Pagna- Seguidad - Heramientas - @~ [53 &

i Favortos

B 8 5o sgerdos -

55 - | B orLLCaRRIONe - Loghein

(& verces Demo Para Exparia 2... | (6 Metalb® - Bisguedarép... X |

| Gerig

JUNTA DE ATOALUIA

Lo bsqueda desdo un
inico punto do ac

Biblioteca Virtual
del Sistema Sanitario Pablico de Andalucia

(0}

Mi portal | MetaBisqueda
|Resutados

Busqueda rapida

Simple Avanzada

Buscar recurso- | Buscar revista-e

Grupos de recursos.
& Acceso abierto
Relacien de recursos en

@ Ciencias de ta Documentacion

€ Enciclopedias y Obras de referencia
@ investigacion

€ Literatura Gris
€ Patentes

€ Terminologia Cientifica

& Tosicoioa

Las mas usadas:

@ Bases de atos sobre saiua
Relcion e bases de datos de

€ Ciudadani
@ entermeria

Leaisiacién
Relacién de recursos

Medicina Basada en la Evidencia

Revistas Electro,

Todo a texto completo
‘Seleccion de Bases de Datos .

A

Sefiale el grupo de recursos de su interés donde desee realizar la bilsqueda répida. Puede elegir el modo simple, por defecto, o el avanzado.

 catélogos

 En Espafiol

@ Farmacolonia

@ Libros Electronicos

@ otros Recursos de informacion
 Salud Piblica

@ Todos los Recursos
‘Selccion e todas las Bases

1

\domal Incar sesén| Carrar sesén] Ayucs|

Recomendacié
Realice 1a bisqueda en inglés.

Biisqueda répida:
Consulta simultinea &1
o5 grupos de recursos
metatuscatles seleczionsdos
porla biblioteca.

ipos de recursos

Metabuscable:
Busca y recupera los resultados
n el interaz s Metalio

Buscable y enlazable:
Busca y enlaza con 1a interfaz
el racurso para recuperarfos
resultzdos.

Entazab
No buses, eniszs con s interfsz L

el racureo donde =2 debe
realizar 1a bisqueda.

Para ello nos vamos a nuestra carpeta de xerxes y no dirigimos a: lib/xsl/incluye.xsl

[image: image6.png]TEMPLATE: SEARCH 50X
Search box that appears in the 'hits' and 'results' page, as well as databases_subject.xsl.

‘xslitemplate name="search box">
<o>Introduzca la palabra que desea buscar:</c>
<xsliparan name=rfull page url" select="//request/server/request_uri”/>

<xslichoose>
<xsliwnen test="$is_mobile = 107>
<xslicall-template name="mobile metalib_search box" />
</xs1iunen>
<xsliotherwise>
<xslicall-template name="metalib_search box">
<xsliwith-param name="full _page_url" select="$full_page url"/>
</xslicall-template>
therwise>

</xs
</xslichoose>
/xslitemplate>

De modo que nuestra instalación de xerxes se verá:

[image: image7.png]|68 hitps: dlncarrionp-nyaglmebin app0-03 logmein.comjmain. il ~[&]B [2
ArchivoEdcibnVer Favorkos _emramintss_ Ayuda
x Google | Pouscar - G- 1+ | @ compart - B+ 1y Marcadores + | Ap Conectorotomrdfico + &3 Traduc - Autocompeter - S Acceder -

Fiv B0 @ - pigna- sequidsd - Heamientss - @+ [53 £ o 3
¥ 8 st sugeicos -

i Favortos

- | oeLLmCARRIONE - Log

X8 a3 Do prs 2. |

|- Fe T pr———————

onalzar barra de herrarentas

(&2 (1 ottt st

& infomed

<] € s -) oz

Investigacion

Search seven of our most popular databases
Preferenci P

Ayuda ecuacion:
Search i felds « for
More options

15 s iitados) Comraar s it) Usimas nficins) Simdudores Avicir

@ oesctr L Cookier 7 55 = Formulvio E3 imbgenes @ Iformacién £ Vo Resstar 8 Tamaior ¥ Heramints= Cosigo uete (] Opciones-

[— -
S e

Introduzca en la caja de busquedas las palabras claves que dssea usar en su

Busqueda por materia

+ Bases do Datos Bblogrificas .

Ciencias de la Documentacién .
Cludsdania .
en Espancl .
Enciclopedias y Obras de Referencia
Enfarmaria .
Farmscolagia .
Investgacen .
Logislacion .
Uiros Elctrtricos .

+ Uteratura Grs

‘Saarch databases specifc to your area of study.

8 vacadores
tce | 305t o i« Avgetins ors e s LI
vov
Xerxes Demo Para Expania 2011. Sevilla
My Account
- Logn
3wy saved Records
3y saved Databases
Medicina Basada en a Evdencia
tros Recursos de Informacien
Recursos para s Cudadania
Revitas Eectrtricas
sud pibica
Temas de Saud
Terminlagi Centifca
Todo 3 texto campleto
Toscologia
Ustario Invtada
Zotero [

100

Historial de avisos de conexidn 1 CifradoiAES256-5HA

Terminamos aportando el codigo para incrustar en drupal una caja de búsqueda de recursos de xerxes:

Cambiamos los nombres de la base de datos. En nuestro caso se trata de xerxes_prueba

