

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Estas en: [Inicio](#) [Tutoriales](#) [Hibernate Search, Bridges, Analizadores y más](#)

Últimas Noticias

- » Lanzamiento del nuevo Web de Autentia
- » Historia de la Informática. Capítulo 69. 1992
- » Historia de la Informática. Capítulo 68. 1991
- » Si se pregunta ¿Qué ofrece este Web?
- » Autentia en la Sun Open Communities Forum
- » Autentia cumple 6 años
- » Comentario del libro: El economista naturalista de Robert Frank
- » Contratos ágiles: Vendiendo Scrum a tus clientes.
- » Alimarket.es: Primera aplicación pública del framework wuija by Autentia

+Noticias Destacadas

- » Lanzamiento del nuevo Web de Autentia
- » Contratos ágiles: Vendiendo Scrum a tus clientes.
- » Quinta charla Autentia + Projectalis + Agile Spain: Contratos ágiles: Vendiendo Scrum a tus clientes
- » Lo mejor de esta semana: Curso de Scrum con Ángel Medina

+Comentarios Cómico

+Enlaces

Tutorial desarrollado por

Francisco Javier Martínez Páez

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero Técnico en Telecomunicaciones

Puedes encontrarme en [Autentia](#)

Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

AdictosAlTrabajo.com es el Web de difusión de conocimiento de Autentia.

[Catálogo de cursos](#)

[Descargar este documento en formato PDF: hs-analizadores.pdf](#)

Fecha de creación del tutorial: 2009-02-26

Hibernate Search, Bridges, Analizadores y más

En este tutorial vamos a tratar de comentar algunos detalles un poco más avanzados cuando trabajamos con Hibernate Search. Trataré de explicar qué es un analizador, qué es un filtro, cómo podemos anotar las entidades del modelo con respecto a Hibernate Search para poder buscar en entidades relacionadas, etc...

1. Introducción.

Si estás leyendo este tutorial, probablemente ya tengas nociones acerca de lo que es una base de datos inversa como Lucene y las posibilidades que ofrece. Básicamente podríamos describir una base de datos de este tipo como palabra-céntrica o token-céntrica (terminos que no existen).

Es decir, aunque este tipo de Bases de Datos almacenan lo que denominan Documentos, estos son organizados en referencia a lo que se denominan tokens o términos. Cualquier cosa puede ser considerada un documento siempre que se pueda convertir su información a texto (única cosa que entienden estas bases de datos).

Alguno dirá ¿Y si no se puede convertir a texto ? Y yo le respondo, ¿ Hay algo que no se pueda describir con palabras ?.

Por lo tanto, lo primero que ha de hacer una base de datos de este tipo es analizar la información que se quiere almacenar, convertirla a texto, tokenizarla o separarla en términos que luego podrán ser usados para las búsquedas y relacionar los documentos con esos términos o tokens. En este proceso de conversión a texto y tokenización o separación en términos de búsqueda es donde entran los bridges, los analizadores y los filtros.

2. Presentación del ejemplo.

Antes de empezar os dejo un zip con los fuentes del tutorial [aquí](#)

Dispongo de una base de datos relacional que contiene básicamente Noticias y Autores de esas noticias. Estoy usando actualmente Hibernate trabajar con esta información. A continuación os muestro las entidades que describen este modelo de datos:

```
view plain print ?
01. package com.autentia.adictos.hs.model;
02.
03. import javax.persistence.Entity;
04. import javax.persistence.Id;
05.
06. @Entity
07. public class Autor {
08.
09. @Id
10. @GeneratedValue(strategy = GenerationType.AUTO)
11. private Long id;
12.
13. private String nombre;
14.
15. private String apellidos;
16.
17. public Long getId() {
18. return id;
19. }
20.
21. public void setId(Long id) {
22. this.id = id;
23. }
24.
25. public String getNombre() {
26. return nombre;
27. }
28.
29. public void setNombre(String nombre) {
30. this.nombre = nombre;
31. }
32.
33. public String getApellidos() {
34. return apellidos;
35. }
36.
37. public void setApellidos(String apellidos) {
38. this.apellidos = apellidos;
39. }
40.
41. @Override
42. public String toString() {
43. return "Autor [nombre=" + nombre + ", apellidos=" + apellidos + "];"
44. }
45.
46. }
```

Catálogo de servicios Autentia (PDF 6,2MB)

En formato comic...

Web
 www.adictosaltrabajo.com

Últimos tutoriales

2009-02-26
[Hibernate Search, Bridges, Analizadores y más](#)

2009-07-24
[Migración de EJB3 a JPA y Spring.](#)

2009-07-20
[Directorio de ejemplos de JMonkey Engine](#)

2009-07-19
[JSR-179 Location API para J2ME: Posicionamiento geográfico en nuestras aplicaciones.](#)

2009-07-16
[Gestión de Usuarios en TNT Concept versión 0.16.1](#)

2009-07-16
[Continuación del Tutorial: JMonkeyEngine, Creación de nuestro primer juego.](#)

2009-07-16
[Como implementar el Scene Monitor para analizar las escenas en JMonkeyEngine](#)

2009-02-26
[Transformaciones de escena en JMonkeyEngine](#)

2009-07-15
[Detalles del juego de la moto en JMonkeyEngine.](#)

2009-07-14
[JMonkeyEngine, Creación de nuestro primer juego.](#)

2009-07-13
[Ajax tests con Selenium: prototype.js e ICEfaces.](#)

2009-07-08
[AOP con AspectJ y Maven](#)

2009-07-07
[Instalación y configuración de Eclipse Galileo](#)

2009-07-07
[Iniciarse en el manejo de JME, Creación de un Cloth.](#)

2009-07-06
[Primeros pasos con Blender: Pintando nuestra mascota en 3D](#)

2009-07-06
[DBUnit-Exportar e Importar BBDD](#)

2009-07-05
[JMeter. Pruebas de stress sobre aplicaciones web: Grabando y reproduciendo navegaciones](#)

2009-07-02
[Axis2: Invocación de Servicios Web usando distintos MEP](#)

2009-07-02
[Instalación OpenOffice](#)

2009-07-02
[Juegos 3D en Java: Blender y JMonkeyEngine](#)

2009-06-20
[StAX \(Xml Pull Parser\): Streaming API para XML](#)

2009-06-15
[Configuración de la desconexión de usuarios con ICEfaces](#)

2009-06-10
[LWUIT: Una librería gráfica tipo AWT o Swing para J2ME](#)

2009-06-10
[Mapas mentales con XMind](#)

view plain print ?

```
01. package com.autentia.adictos.hs.model;
02.
03. import java.util.Date;
04. import javax.persistence.Entity;
05. import javax.persistence.Id;
06. import javax.persistence.ManyToOne;
07. import javax.persistence.Temporal;
08. import javax.persistence.TemporalType;
09.
10. @Entity
11. public class Noticia {
12.
13. @Id
14. @GeneratedValue(strategy = GenerationType.AUTO)
15. private Long id;
16.
17. @Temporal(TemporalType.TIMESTAMP)
18. private Date fechaPublicacion;
19.
20. private String titular;
21.
22. private String entrada;
23.
24. /**
25. * EL cuerpo de la noticia vendrá en HTML
26. */
27. private String cuerpo;
28.
29. @ManyToOne
30. @JoinColumn(name = "id_autor")
31. private Autor autor;
32.
33. public Long getId() {
34. return id;
35. }
36.
37. public void setId(Long id) {
38. this.id = id;
39. }
40.
41. public Date getFechaPublicacion() {
42. return fechaPublicacion;
43. }
44.
45. public void setFechaPublicacion(Date fechaPublicacion) {
46. this.fechaPublicacion = fechaPublicacion;
47. }
48.
49. public String getTitular() {
50. return titular;
51. }
52.
53. public void setTitular(String titular) {
54. this.titular = titular;
55. }
56.
57. public String getEntrada() {
58. return entrada;
59. }
60.
61. public void setEntrada(String entrada) {
62. this.entrada = entrada;
63. }
64.
65. public String getCuerpo() {
66. return cuerpo;
67. }
68.
69. public void setCuerpo(String cuerpo) {
70. this.cuerpo = cuerpo;
71. }
72.
73. public Autor getAutor() {
74. return autor;
75. }
76.
77. public void setAutor(Autor autor) {
78. this.autor = autor;
79. }
80.
81. @Override
82. public String toString() {
83. return "Noticia [titular=" + titular + ", entrada=" + entrada + ", fechaPublicacion=" + fechaPublicacion
84. + ", autor=" + autor + "];"
85. }
86. }
```

Hasta este momento, yo he sido feliz creando, modificando y eliminando noticias y autores. Pero el cliente me ha pedido que si el podría buscar noticias como cuando busca en google. Es decir el pone una palabra en una cajita de texto y el sistema le devuelve aquellas noticias que contengan esa palabra en cualquier lugar (cuerpo, entrada, autor, fecha ...) Evidentemente, tratar de realizar esto a través de HQL (o SQL) puede ser muy lento y probablemente no dé los resultados que espero. ¿ Puedo seguir siendo feliz ?. Espero que sí.

3. Maven y sus cosicas

Vamos ahora configurar el proyecto con ayuda de Maven para poder obtener las herramientas que necesitamos. Os muestro el pom.xml:

2009-02-26
[Redimensionar Imágenes en Windows Vista](#)

2009-06-08
[UploadFile con Icefaces + Hibernate + Anotaciones](#)

2009-06-05
[Habilitar exportación en Liferay](#)

2009-06-01
[Registrar Liferay en Eclipse](#)

2009-05-29
[Liferay Social Office](#)

2009-05-28
[Broadcast con Ustream](#)

2009-05-25
[Tabla datos accesible con ordenación y paginación](#)

2009-05-21
[Primeros pasos con Audacity: Un editor de sonido libre y multiplataforma.](#)

2009-05-11
[Introducción a TortoiseSVN](#)

2009-05-07
[Hacer 'scp' de varios ficheros sin solicitud de clave](#)

2009-05-02
[Plugin Hibernate3 para Maven](#)

2009-04-26
[AgileDraw: una técnica rápida de modelado](#)

2009-04-24
[Spring AOP: Cacheando aplicaciones usando anotaciones y aspectos con AspectJ](#)

2009-04-20
[Modelos de conocimiento con CmapTools](#)

2009-04-16
[Informes Crosstab con iReport](#)

2009-04-16
[Registro de un fichero de datos personales con el formulario NOTA](#)

2009-04-15
[Estadísticas de www.adictosaltrabajo.com Abril 2009](#)

2009-04-15
[Iniciación a OSWorkflow con Spring](#)

2009-04-14
[Tests de Selenium con librerías de componentes JSF: Apache Tomahawk.](#)

2009-04-13
[JTAPI. El API de Telefonía para Java](#)

2009-04-13
[Registro de Web Services con Apache JUDDI. Configuración y ejemplo](#)

2009-04-13
[Cómo hacer UML con Eclipse y el plugin UML2](#)

2009-04-09
[Spring WS: Servicios Web a través del correo electrónico](#)

2009-04-02
[Creación de cursos con Moodle](#)

2009-03-31
[Integrar Liferay Portal 5.2.1 con Pentaho BI 2.0.0 sobre MySQL 5.1](#)

2009-03-31
[Spring WS: Construcción de Clientes de Servicios Web con Spring](#)

Últimas ofertas de empleo

2009-06-29
[Atención a cliente - Call Center - BARCELONA.](#)

2009-06-25
[Atención a cliente - Call Center - BARCELONA.](#)

2009-06-20
[Comercial - Ventas - CASTELLON.](#)

2009-06-19
[Otras - Ingeniería \(minas, puentes y puertos\) - VALENCIA.](#)

2009-06-17
[Comercial - Ventas - ALICANTE.](#)

```

view plain print ?
01. <project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
02. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd"
03. <modelVersion>4.0.0</modelVersion>
04. <groupId>HibernateSearchTest</groupId>
05. <artifactId>HibernateSearchTest</artifactId>
06. <packaging>jar</packaging>
07. <version>1.0-SNAPSHOT</version>
08. <name>HibernateSearchTest</name>
09. <url>http://maven.apache.org</url>
10.
11. <build>
12.
13. <plugins>
14. <plugin>
15. <inherited>true</inherited>
16. <!-- Configuramos la compilación para JDK 1.6 -->
17. <artifactId>maven-compiler-plugin</artifactId>
18. <configuration>
19. <source>1.6</source>
20. <target>1.6</target>
21. <encoding>UTF-8</encoding>
22. </configuration>
23. </plugin>
24. <!-- Configuramos los ficheros de recursos a UTF-8 -->
25. <plugins>
26. <artifactId>maven-resources-plugin</artifactId>
27. <configuration>
28. <encoding>UTF-8</encoding>
29. </configuration>
30. </plugin>
31. </plugins>
32. </build>
33.
34. <dependencies>
35. <!-- JUNIT PARA LOS TESTS -->
36. <dependency>
37. <groupId>junit</groupId>
38. <artifactId>junit</artifactId>
39. <version>4.4</version>
40. <scope>test</scope>
41. </dependency>
42.
43. <!-- BASE DE DATOS PARA LOS TESTS -->
44. <dependency>
45. <groupId>hsqldb</groupId>
46. <artifactId>hsqldb</artifactId>
47. <version>1.8.0.7</version>
48. <scope>test</scope>
49. </dependency>
50. <!-- DEPENDENCIAS DE HIBERNATE -->
51. <dependency>
52. <groupId>org.hibernate</groupId>
53. <artifactId>hibernate-core</artifactId>
54. <version>3.3.1.GA</version>
55. </dependency>
56. <dependency>
57. <groupId>org.hibernate</groupId>
58. <artifactId>hibernate-annotations</artifactId>
59. <version>3.4.0.GA</version>
60. </dependency>
61. <!-- DEPENDENCIAS DE HIBERNATE SEARCH -->
62. <dependency>
63. <groupId>org.hibernate</groupId>
64. <artifactId>hibernate-search</artifactId>
65. <version>3.1.0.GA</version>
66. </dependency>
67.
68. <!-- DEPENDENCIAS DE HIBERNATE MARCADAS COMO OPCIONALES -->
69. <dependency>
70. <groupId>org.slf4j</groupId>
71. <artifactId>slf4j-log4j12</artifactId>
72. <version>1.4.3</version>
73. <exclusions>
74. <exclusion>
75. <groupId>com.sun.jdmk</groupId>
76. <artifactId>jmxtools</artifactId>
77. </exclusion>
78. <exclusion>
79. <groupId>com.sun.jmx</groupId>
80. <artifactId>jmxri</artifactId>
81. </exclusion>
82. </exclusions>
83. </dependency>
84.
85. <dependency>
86. <groupId>javassist</groupId>
87. <artifactId>javassist</artifactId>
88. <version>3.8.1.GA</version>
89. <scope>runtime</scope>
90. </dependency>
91.
92.
93. <!-- DEPENDENCIAS DE APACHE SOLR -->
94. <dependency>
95. <groupId>org.apache.solr</groupId>
96. <artifactId>solr-common</artifactId>
97. <version>1.3.0</version>
98. </dependency>
99. <dependency>
100. <groupId>org.apache.solr</groupId>
101. <artifactId>solr-core</artifactId>
102. <version>1.3.0</version>
103. <!-- Excluimos esta dependencia
104. para evitar un problema de duplicidad
105. de clases con diferentes versiones.
106. -->
107. <exclusions>
108. <exclusion>
109. <groupId>org.apache.solr</groupId>
110. <artifactId>solr-lucene-core</artifactId>
111. </exclusion>
112. </exclusions>
113. </dependency>
114. <dependency>
115. <groupId>org.apache.lucene</groupId>
116. <artifactId>lucene-snowball</artifactId>
117. <version>2.4.1</version>
118. </dependency>
119.
120. </dependencies>
121. </project>
122.
123.

```

4. Configuración de Hibernate, el Dao y preparación de las pruebas.

A continuación configuraremos Hibernate (hibernate.cfg.xml)

view plain print ?

```
01. <hibernate-configurati>
02. <session-factory>
03. <!-- PARA LAS TRAZAS -->
04. <property name="hibernate.show_sql">true</property>
05. <property name="hibernate.format_sql">true</property>
06. <!-- PARA QUE CREE LA BASE DE DATOS Y LA DESTRUYA AL FINAL -->
07. <property name="hibernate.hbm2ddl.auto">create-drop</property>
08. <!-- DIALECTO DE LA BASE DE DATOS -->
09. <property name="hibernate.dialect">org.hibernate.dialect.HSQLDialect</property>
10. <!-- ACCESO A LA BASE DE DATOS. MODO PRUEBAS -->
11. <property name="hibernate.connection.driver_class">org.hsqldb.jdbcDriver</property>
12. <property name="hibernate.connection.url">jdbc:hsqldb:file:/tmp/appName/db/hsqldb/noticiasshutdown=true</property>
13. <property name="hibernate.connection.username">sa</property>
14. <property name="hibernate.connection.password"></property>
15.
16. <property name="hibernate.transaction.factory_class">org.hibernate.transaction.JDBCTransactionFactory</property>
17.
18. </session-factory>
19.
20. <property name="hibernate.current_session_context_class">thread</property>
21.
22. <!-- Para usar Hibernate Search, USAREMOS MODO PRUEBAS CON INDICE EN MEMORIA -->
23. <property name="hibernate.search.default.directory_provider">org.hibernate.search.store.RAMDirectoryProvider</property>
24. <property name="hibernate.cache.provider_class">org.hibernate.cache.HashtableCacheProvider</property>
25. <!-- MAPEO DE LAS CLASES -->
26. <mapping
27. <class="com.autentia.adictos.hs.model.Autor" />
28. </mapping>
29. <mapping
30. <class="com.autentia.adictos.hs.model.Noticia" />
31. </mapping>
32. </hibernate-configurati>
```

Vamos ahora a crear una clase de utilidades para cargar los datos al inicio de las pruebas. He creado tres ficheros html que serán el cuerpo de las noticias y que leeré también durante la carga de datos y guardaré en las noticias. Esta clase se apoya en un conjunto de clases que forman el Dao.

view plain print ?

```
01. package com.autentia.adictos.hs.test.utils;
02.
03. import java.io.FileReader;
04. import java.io.IOException;
05. import java.util.Date;
06.
07. import com.autentia.adictos.hs.dao.DaoFactory;
08. import com.autentia.adictos.hs.dao.HibernateDaoImpl;
09. import com.autentia.adictos.hs.model.Autor;
10. import com.autentia.adictos.hs.model.Noticia;
11.
12. /**
13.  * Clase para creación de datos de pruebas
14.  *
15.  * @author fjmpaez
16.  */
17. public class DataGenerator {
18.
19. public static void createData() {
20. /**
21. * Inicializamos la factoría de sesiones de Hibernate
22. */
23. HibernateDaoImpl dao = DaoFactory.getDao();
24.
25. Autor autor1 = new Autor();
26. autor1.setNombre("Francisco Javier");
27. autor1.setApellidos("Martinez");
28. dao.persist(autor1);
29.
30. Autor autor2 = new Autor();
31. autor2.setNombre("Roberto");
32. autor2.setApellidos("Canales Mora");
33. dao.persist(autor2);
34.
35. Autor autor3 = new Autor();
36. autor3.setNombre("Juan");
37. autor3.setApellidos("Alonso Ramos");
38. dao.persist(autor3);
39.
40. Noticia noticia1 = new Noticia();
41. noticia1.setTitular("Alberto Contador casi sentencia el Tour");
42. noticia1.setEntradilla("El ciclista español logró pulverizar '
43. + "todos los registros en la crono y consigue su doblete en este
44. + "Tour de Francia ampliando diferencias con todos sus rivales.
45. + "Lance Armstrong vuelve al podio, donde ahora es tercero, pero a sólo a 11 segundos de Wiggin);
46. noticia1.setFechaPublicacion(new Date());
47. noticia1.setAutor(autor1);
48. noticia1.setCuerpo(readBody("cuerpo1.html"));
49.
50. dao.persist(noticia1);
51.
52. Noticia noticia2 = new Noticia();
53. noticia2.setTitular("Aumenta la tensión entre Lorenzo y Rossi");
54. noticia2.setEntradilla("Jorge Lorenzo no entiende las duras críticas de Valentino Rossi en Alemania.
55. + "Ve posible renovar con Yamaha, pero admite tener otras ofertas);
56. noticia2.setFechaPublicacion(new Date());
57. noticia2.setAutor(autor2);
58. noticia2.setCuerpo(readBody("cuerpo2.html"));
59.
60. dao.persist(noticia2);
61.
62. Noticia noticia3 = new Noticia();
63. noticia3.setTitular("Alonso: Queremos intentar confirmar que el coche ha mejorado);
64. noticia3.setEntradilla("Queremos intentar confirmar que el coche ha mejorado,
65. + "que podemos estar en niveles competitivos y que las vueltas rápidas de Nurburgring
66. + "no fueron producto de las temperaturas bajas o cualquier otro motivo raro);
67. noticia3.setFechaPublicacion(new Date());
68. noticia3.setAutor(autor3);
69. noticia3.setCuerpo(readBody("cuerpo3.html"));
70.
71. dao.persist(noticia3);
72.
73. }
74.
75. /**
76. * Lee el texto del fichero y lo devuelve
77. *
78. * @param fileName
79. * @return
80. */
81. private static String readBody(String fileName) {
82.
83. StringBuilder sb = new StringBuilder();
84. FileReader fr = null;
85. try {
86. fr = new FileReader(DataGenerator.class.getClassLoader().getResource(fileName).getPath());
87.
88. char[] c = new char[256];
89. int chars = fr.read(c);
90. while (chars != -1) {
91. sb.append(c);
92. chars = fr.read(c);
93. }
94. return sb.toString();
95. } catch (Exception e) {
96. e.printStackTrace();
97. return "";
98. } finally {
99. if (fr != null) {
100. try {
101. fr.close();
102. } catch (IOException e) {
103. e.printStackTrace();
104. }
105. }
106. }
107. }
108. }
109.
110.
111.
112.
```

A continuación las clases del Dao

El interfaz HibernateCallback.

```
view plain print ?
01. package com.autentia.adictos.hs.dao;
02.
03. import org.hibernate.Session;
04.
05. interface HibernateCallback {
06. public Object doInHibernate(Session sess);
07. }
08.
```

La clase HibernateDaoImpl que será un Dao un poco limitado. A nosotros, para este tutorial únicamente nos interesa el método findByFullText

```

view plain print ?
01. package com.autentia.adictos.hs.dao;
02.
03. import java.util.ArrayList;
04. import java.util.List;
05.
06. import org.apache.lucene.analysis.Analyzer;
07. import org.apache.lucene.analysis.standard.StandardAnalyzer;
08. import org.apache.lucene.queryParser.MultiFieldQueryParser;
09. import org.apache.lucene.queryParser.ParseException;
10. import org.hibernate.Query;
11. import org.hibernate.Session;
12. import org.hibernate.SessionFactory;
13. import org.hibernate.Transaction;
14. import org.hibernate.search.FullTextSession;
15. import org.hibernate.search.Search;
16.
17. public class HibernateDaoImpl {
18.
19. private final SessionFactory sessionFactory;
20.
21. public HibernateDaoImpl(SessionFactory sessionFactory) {
22. this.sessionFactory = sessionFactory;
23. }
24.
25. public void beginTransaction() {
26. sessionFactory.getCurrentSession().beginTransaction();
27. }
28.
29. public void commitTransaction() {
30. sessionFactory.getCurrentSession().getTransaction().commit();
31. }
32.
33. public void rollbackTransaction() {
34. sessionFactory.getCurrentSession().getTransaction().rollback();
35. }
36.
37. @SuppressWarnings("unchecked")
38. public <T> List<T> loadAll(final Class<T> entityClass) {
39. return (List<T>)execute(new HibernateCallback() {
40.
41. public Object doInHibernate(Session sess) {
42. final String hql = "from " + entityClass.getSimpleName();
43. final Query qry = sess.createQuery(hql);
44. return qry.list();
45. }
46. });
47. }
48.
49. public void persist(final Object entity) {
50. execute(new HibernateCallback() {
51.
52. public Object doInHibernate(Session sess) {
53. sess.saveOrUpdate(entity);
54. return null;
55. }
56. });
57. }
58.
59. /**
60. * Método para realizar búsquedas indexadas
61. *
62. * @param <T>
63. * @param entityClass. Entidad base sobre la que realizar las búsquedas
64. * @param entityFields. Campos de la entidad en los que buscar
65. * @param textToFind. Texto a buscar
66. * @param analyzerName. Nombre del analizador a usar para la búsqueda. Si null entonces StandardAnalyzer
67. * @param orderBy. Campo por el que ordenar. Sólo los campos marcados como UNTOKENIZED o NO_NORM pueden ser usados para
68. * ordenar. Si null, entonces se ordena por relevancia.
69. * @return
70. */
71. @SuppressWarnings("unchecked")
72. public <T> List<T> findByFullText(final Class<T> entityClass, final String[] entityFields, final String textToFind,
73. final String analyzerName, final String orderBy) {
74. return (List<T>)execute(new HibernateCallback() {
75.
76. public Object doInHibernate(Session sess) {
77. FullTextSession fullTextSession = Search.getFullTextSession(sess);
78.
79. Analyzer analyzer = null;
80. if (analyzerName != null) {
81. analyzer = fullTextSession.getSearchFactory().getAnalyzer(analyzerName);
82. } else {
83. analyzer = new StandardAnalyzer();
84. }
85.
86. final MultiFieldQueryParser parser = new MultiFieldQueryParser(entityFields, analyzer);
87. final org.apache.lucene.search.Query luceneQuery;
88. try {
89. luceneQuery = parser.parse(textToFind);
90. } catch (ParseException e) {
91. System.out.println("Cannot parse [" + textToFind + "] to a full text query");
92. return new ArrayList<T>(0);
93. }
94. final FullTextQuery query = fullTextSession.createFullTextQuery(luceneQuery, entityClass);
95. if (orderBy != null)
96. query.setSort(new Sort(orderBy));
97. else
98. query.setSort(Sort.RELEVANCE);
99. return query.list();
100. }
101. });
102. }
103. }
104.
105. private Object execute(final HibernateCallback callback) {
106.
107. final Session sess;
108. try {
109. sess = sessionFactory.getCurrentSession();
110. } catch (RuntimeException e) {
111. System.out.println("Error recuperando la sesión");
112. throw e;
113. }
114.
115. boolean isInternalTransaction = false;
116.
117. Transaction tx = null;
118. try {
119. tx = sess.getTransaction();
120. } catch (RuntimeException e) {
121. System.out.println("Error recuperando la transacción");
122. throw e;
123. }
124.
125. try {
126. if (tx == null || !tx.isActive()) {
127. isInternalTransaction = true;
128. tx = sess.beginTransaction();
129. }
130. } catch (RuntimeException e) {
131. System.out.println("Error iniciando la transacción");
132. throw e;
133. }
134.
135. final Object callbackResult;
136. try {
137. callbackResult = callback.doInHibernate(sess);
138. } catch (RuntimeException e) {
139. tx.rollback();
140. System.out.println("Error ejecutando el callback");
141. throw e;
142. }
143.
144. if (isInternalTransaction) {
145. tx.commit();
146. }
147.
148. return callbackResult;
149. }
150. }
151.
152.
153.

```

view plain print ?

```
01. package com.autentia.adictos.hs.dao;
02.
03. import org.hibernate.SessionFactory;
04. import org.hibernate.cfg.AnnotationConfiguration;
05. import org.hibernate.cfg.Configuration;
06.
07. final class HibernateIgniter {
08.
09. private static SessionFactory sessionFactory;
10.
11. private HibernateIgniter() {
12. }
13.
14. static void init() {
15. try {
16.
17. final Configuration cfg = new AnnotationConfiguration();
18. sessionFactory = cfg.configure().buildSessionFactory();
19. System.out.println("Inicializado...");
20. } catch (RuntimeException e) {
21. System.out.println("Error inicializando hibernate");
22. throw e;
23. }
24. }
25.
26. static SessionFactory getSessionFactory() {
27. return sessionFactory;
28. }
29.
30. static void close() {
31. sessionFactory.close();
32. }
33. }
34.
```

DaoFactory será la clase encargada de construir Daos.

view plain print ?

```
01. package com.autentia.adictos.hs.dao;
02.
03. import org.hibernate.Session;
04. import org.hibernate.SessionFactory;
05. import org.hibernate.context.ThreadLocalSessionContext;
06.
07. public final class DaoFactory {
08.
09. private static HibernateDaoImpl dao;
10.
11. private DaoFactory() {
12. // Clase de utilidad, singleton, no se pueden crear instancia;
13. }
14.
15. public static void init() {
16. HibernateIgniter.init();
17. final SessionFactory sessionFactory = HibernateIgniter.getSessionFactory();
18. dao = new HibernateDaoImpl(sessionFactory);
19. }
20.
21. public static void close() {
22. HibernateIgniter.close();
23. }
24.
25. static void openSession() {
26. final Session sess = HibernateIgniter.getSessionFactory().openSession();
27. ThreadLocalSessionContext.bind(sess);
28. }
29.
30. static void closeSession() {
31. HibernateIgniter.getSessionFactory().getCurrentSession().close();
32. ThreadLocalSessionContext.unbind(HibernateIgniter.getSessionFactory());
33. }
34.
35. public static HibernateDaoImpl getDao() {
36. return dao;
37. }
38. }
```

5. Anotando las clases para la indexación.

Para preparar nuestra clase Noticia para indexación haremos las siguientes cosas:

1. La marcaremos como `@Indexed` para indicar a Hibernate Search que nuestra clase es indexable. Desde este momento y al estar en el classpath Hibernate Search, se activarán los listeners de indexación cada vez que se modifique o se guarde una entidad de este tipo.
2. Seleccionaremos el atributo que queremos marcar como identificador en Lucene marcándolo como `@DocumentId`. Lo normal es que sea el mismo que es el `@Id` de Hibernate.
3. Cada atributo que queramos indexar lo marcaremos como `@Field`. Algunos nos interesarán que sean tokenizados (titular, entrada y cuerpo) y otros no (fecha).
4. El atributo fecha ha de ser pasado a `String` durante la indexación. Usaremos un `Bridge` de fechas `@DateBridge` que incluye Hibernate Search y le diremos que queremos sólo indexar como máxima resolución a día (no nos interesa la hora exacta)
5. Daremos más relevancia a las ocurrencias del titular, después a la entrada y por último el cuerpo. Esto lo haremos usando el atributo `@Boost` y entraría en juego si le pidiéramos ordenar por relevancia.
6. Marcamos el atributo autor para ser indexado juntamente con `Noticia` (para poder buscar noticias por autor). Esto lo haremos con la anotación `@IndexEmbedded`. En el otro lado, en la clase autor, para que Hibernate Search reindexe una noticia cuando un autor sea modificado marcamos el atributo `noticias` de la clase autor como `@ContainedIn` (esto nos obliga a marcar la relación como bidireccional. Si no lo hiciésemos así, deberíamos ser nosotros los encargados de reindexar una noticia cuando un autor sea modificado).
7. Además definiremos un Analizador que denominaremos "Analizador_Noticia". Nuestro analizador estará formado por un conjunto de Filtros creados por el proyecto solr y Lucene-snowbal que complementarán la forma en la que serán indexados nuestros atributos. Nuestro analizador contiene los siguientes filtros:
 - `HTMLStripStandardTokenizerFactory`: Extrae el texto del HTML. Ideal para el atributo cuerpo que es una página HTML
 - `ISOLatin1AccentFilterFactory`: Elimina acentos, diéresis etc... durante la tokenización
 - `StopFilterFactory`: No indexa todas aquellas palabras que contenga el fichero indicado
 - `LowerCaseFilterFactory`: Pasa a minúsculas todos los textos
 - `SnowballPorterFilterFactory`: Analiza las palabras para extraer la raíz de la misma y buscar palabras con la misma raíz (gato, gata)Todo esto lo haremos con la anotación `@AnalyzerDef`.
8. Por último indicaremos en nuestros atributos que use el Analizador definido durante la indexación. Esto lo haremos con la anotación `@Analyzer`

A continuación muestro como quedan nuestras clases:


```

view plain print ?
01. package com.autentia.adictos.hs.model;
02.
03. import java.util.Date;
04.
05. import javax.persistence.Entity;
06. import javax.persistence.GeneratedValue;
07. import javax.persistence.GenerationType;
08. import javax.persistence.Id;
09. import javax.persistence.JoinColumn;
10. import javax.persistence.ManyToOne;
11. import javax.persistence.Temporal;
12. import javax.persistence.TemporalType;
13.
14. import org.apache.solr.analysis.HTMLStripStandardTokenizerFactory;
15. import org.apache.solr.analysis.ISOLatinAccentFilterFactory;
16. import org.apache.solr.analysis.LowerCaseFilterFactory;
17. import org.apache.solr.analysis.SnowballPorterFilterFactory;
18. import org.apache.solr.analysis.StopFilterFactory;
19. import org.hibernate.search.annotations.Analyzer;
20. import org.hibernate.search.annotations.AnalyzerDef;
21. import org.hibernate.search.annotations.Boost;
22. import org.hibernate.search.annotations.DateBridge;
23. import org.hibernate.search.annotations.DocumentId;
24. import org.hibernate.search.annotations.Field;
25. import org.hibernate.search.annotations.Index;
26. import org.hibernate.search.annotations.Indexed;
27. import org.hibernate.search.annotations.IndexedEmbedded;
28. import org.hibernate.search.annotations.Parameter;
29. import org.hibernate.search.annotations.Resolution;
30. import org.hibernate.search.annotations.Store;
31. import org.hibernate.search.annotations.TokenFilterDef;
32. import org.hibernate.search.annotations.TokenizerDef;
33.
34. @Entity
35. @Indexed
36. @AnalyzerDef(name = "Analizador_Noticia", tokenizer = @TokenizerDef(factory = HTMLStripStandardTokenizerFactory.class), filters = {
37. @TokenFilterDef(factory = ISOLatinAccentFilterFactory.class),
38. @TokenFilterDef(factory = StopFilterFactory.class, params = {
39. @Parameter(name = "words", value = "spanish-stoplist.txt"),
40. @Parameter(name = "ignoreCase", value = "true" )}),
41. @TokenFilterDef(factory = LowerCaseFilterFactory.class),
42. @TokenFilterDef(factory = SnowballPorterFilterFactory.class, params = { @Parameter(name = "language", value = "Spanish" ) } })
43. public class Noticia {
44.
45. @Id
46. @GeneratedValue(strategy = GenerationType.AUTO)
47. @DocumentId
48. private Long id;
49.
50. @Temporal(TemporalType.TIMESTAMP)
51. @Field(index = Index.UN_TOKENIZED, store = Store.NO)
52. @DateBridge(resolution = Resolution.DAY)
53. @Analyzer(definition = "Analizador_Noticia")
54. private Date fechaPublicacion;
55.
56. @Field(index = Index.TOKENIZED, store = Store.NO)
57. @Boost(2.0f)
58. @Analyzer(definition = "Analizador_Noticia")
59. private String titular;
60.
61. @Field(index = Index.TOKENIZED, store = Store.NO)
62. @Boost(1.5f)
63. @Analyzer(definition = "Analizador_Noticia")
64. private String entradilla;
65.
66. /**
67. * EL cuerpo de La noticia vendrá en HTML
68. */
69. @Field(index = Index.TOKENIZED, store = Store.NO)
70. @Analyzer(definition = "Analizador_Noticia")
71. private String cuerpo;
72.
73. @ManyToOne
74. @JoinColumn(name = "id_autor")
75. @IndexedEmbedded
76. private Autor autor;
77.
78. public Long getId() {
79. return id;
80. }
81.
82. public void setId(Long id) {
83. this.id = id;
84. }
85.
86. public Date getFechaPublicacion() {
87. return fechaPublicacion;
88. }
89.
90. public void setFechaPublicacion(Date fechaPublicacion) {
91. this.fechaPublicacion = fechaPublicacion;
92. }
93.
94. public String getTitular() {
95. return titular;
96. }
97.
98. public void setTitular(String titular) {
99. this.titular = titular;
100. }
101.
102. public String getEntradilla() {
103. return entradilla;
104. }
105.
106. public void setEntradilla(String entradilla) {
107. this.entradilla = entradilla;
108. }
109.
110. public String getCuerpo() {
111. return cuerpo;
112. }
113.
114. public void setCuerpo(String cuerpo) {
115. this.cuerpo = cuerpo;
116. }
117.
118. public Autor getAutor() {
119. return autor;
120. }
121.
122. public void setAutor(Autor autor) {
123. this.autor = autor;
124. }
125.
126. @Override
127. public String toString() {
128. return "Noticia [titular=" + titular + ", entradilla=" + entradilla + ", fechaPublicacion=" + fechaPublicacion
129. + ", autor=" + autor + "];";
130. }
131. }
132.

```

6. Probando todo esto.

Vamos ahora a crear una clase de test unitarios que me permita probar todo esto y una clase para inicializar los datos de prueba.

Crearemos tres autores y tres noticias. Los cuerpos de las noticias los he descargado de un periódico de deportes en html y lo leo del disco. La clase que crea los datos de prueba.

view plain print ?

```
01. package com.autentia.adictos.hs.test.utilis;
02.
03. import java.io.FileReader;
04. import java.io.IOException;
05. import java.util.Date;
06.
07. import com.autentia.adictos.hs.dao.DaoFactory;
08. import com.autentia.adictos.hs.dao.HibernateDaoImpl;
09. import com.autentia.adictos.hs.model.Autor;
10. import com.autentia.adictos.hs.model.Noticia;
11.
12. /**
13.  * Clase para creación de datos de pruebas
14.  *
15.  * @author fjmpaez
16.  */
17. public class DataGenerator {
18.
19. public static void createData() {
20. /**
21. * Inicializamos La factoria de sesiones de Hibernate
22. */
23. HibernateDaoImpl dao = DaoFactory.getDao();
24.
25. Autor autor1 = new Autor();
26. autor1.setNombre("Francisco Javier");
27. autor1.setApellidos("Martinez");
28. dao.persist(autor1);
29.
30. Autor autor2 = new Autor();
31. autor2.setNombre("Roberto");
32. autor2.setApellidos("Canales Mora");
33. dao.persist(autor2);
34.
35. Autor autor3 = new Autor();
36. autor3.setNombre("Juan");
37. autor3.setApellidos("Alonso Ramos");
38. dao.persist(autor3);
39.
40. Noticia noticial = new Noticia();
41. noticial.setTitular("Alberto Contador casi sentencia el Tour");
42. noticial.setEntradilla("El ciclista español logró pulverizar "
43. + "todos los registros en la crono y consigue su doblete en este
44. + "Tour de Francia ampliando diferencias con todos sus rivales.
45. + "Lance Armstrong vuelve al podio, donde ahora es tercero, pero a sólo a 11 segundos de Wiggin);
46. noticial.setFechaPublicacionnew Date());
47. noticial.setAutor(autor1);
48. noticial.setCuerpo(readBody("cuerpo1.html"));
49.
50. dao.persist(noticial);
51.
52. Noticia noticia2 = new Noticia();
53. noticia2.setTitular("Aumenta la tensión entre Lorenzo y Rossi);
54. noticia2.setEntradilla("Jorge Lorenzo no entiende las duras criticas de Valentino Rossi en Alemania.
55. + "Ve posible renovar con Yamaha, pero admite tener otras ofertas);
56. noticia2.setFechaPublicacionnew Date());
57. noticia2.setAutor(autor2);
58. noticia2.setCuerpo(readBody("cuerpo2.html"));
59.
60. dao.persist(noticia2);
61.
62. Noticia noticia3 = new Noticia();
63. noticia3.setTitular("Alonso: Queremos intentar confirmar que el coche ha mejorado);
64. noticia3.setEntradilla("Queremos intentar confirmar que el coche ha mejorado,
65. + "que podemos estar en niveles competitivos y que las vueltas rápidas de Nurburgring
66. + "no fueron producto de las temperaturas bajas o cualquier otro motivo raro);
67. noticia3.setFechaPublicacionnew Date());
68. noticia3.setAutor(autor3);
69. noticia3.setCuerpo(readBody("cuerpo3.html"));
70.
71. dao.persist(noticia3);
72.
73. }
74.
75. /**
76. * Lee el texto del fichero y lo devuelve
77. *
78. * @param fileName
79. * @return
80. */
81. private static String readBody(String fileName) {
82.
83. StringBuilder sb = new StringBuilder();
84. FileReader fr = null;
85. try {
86. fr = new FileReader(DataGenerator.class.getClassLoader().getResource(fileName).getPath());
87.
88. char[] c = new char[256];
89. int cars = fr.read(c);
90. while (cars != -1) {
91. sb.append(c);
92. cars = fr.read(c);
93. }
94. return sb.toString();
95. } catch (Exception e) {
96. e.printStackTrace();
97. return "";
98. } finally {
99. if (fr != null) {
100. try {
101. fr.close();
102. } catch (IOException e) {
103. e.printStackTrace();
104. }
105. }
106. }
107. }
108. }
109.
110.
111.
```

Y por último empezaremos con los Tests. Primero inicializaremos Hibernate y crearemos los datos al comienzo de los tests. Luego creamos nuestro primer test para comprobar que realmente se han creado las noticias:

```

01. view plain print ?
02. package com.autentia.adictos.hs.test;
03. import java.util.List;
04.
05. import junit.framework.Assert;
06.
07. import org.junit.AfterClass;
08. import org.junit.BeforeClass;
09. import org.junit.Test;
10.
11. import com.autentia.adictos.hs.dao.DaoFactory;
12. import com.autentia.adictos.hs.dao.HibernateDaoImpl;
13. import com.autentia.adictos.hs.model.Noticia;
14. import com.autentia.adictos.hs.test.utils.DataGenerator;
15.
16. public class SearchNoticiasTest {
17.
18. public static final String[] whereToSearch = { "titular", "entradilla", "cuerpo", "autor.nombre", "autor.apellidos" };
19.
20. @BeforeClass
21. public static void setUp() {
22. DaoFactory.init();
23. DataGenerator.createData();
24. }
25.
26.
27. @AfterClass
28. public static void tearDown() {
29. DaoFactory.close();
30. }
31.
32. @Test
33. public void test1HayNoticias() {
34. HibernateDaoImpl dao = DaoFactory.getDao();
35. List<Noticia> noticias = dao.loadAll(Noticia.class);
36.
37. Assert.assertTrue("El número de noticias total no coincide, noticias.size() == 3);
38. }
39.
40.
41. }
42.

```

A continuación el resto de los tests que se explican en cada uno de ellos.

```

01. view plain print ?
02. ...
03. /*
04.  * Búsqueda normal por palabras. Buscamos Las palabras aumentar y Lograr, que no están pero sí aumentó y Logró
05.  */
06. @Test
07. public void test2BusquedaSencilla() {
08. HibernateDaoImpl dao = DaoFactory.getDao();
09.
10. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "aumentar lograr",
11. "Analizador_Noticia", "fechaPublicacion");
12.
13. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 2);
14. }
15.
16. // Búsqueda normal por palabras. Busco en el cuerpo il dottore.
17. @Test
18. public void test3BusquedaSencilla() {
19. HibernateDaoImpl dao = DaoFactory.getDao();
20.
21. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "il dottore", "Analizador_Noticia",
22. "fechaPublicacion");
23.
24. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 1);
25. }
26.
27. // Búsqueda por Autor. Busco Martínez Páez (no me preocupo de los acentos, porque al pasarlo
28. // el "Analizador_Noticia" Hibernate Search se encarga de preparar las palabras de manera correcta
29. @Test
30. public void test4BusquedaPorAutor() {
31. HibernateDaoImpl dao = DaoFactory.getDao();
32.
33. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "Martínez Páez",
34. "Analizador_Noticia", "fechaPublicacion");
35.
36. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 1);
37. }
38.
39. // Busco palabras que no debe de haber indexado.
40. @Test
41. public void test5BusquedaStopWord() {
42. HibernateDaoImpl dao = DaoFactory.getDao();
43.
44. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "éste esta este algunos alguna",
45. "Analizador_Noticia", "fechaPublicacion");
46.
47. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 0);
48. }
49.
50. // Busco palabras que no debe de haber indexado.
51. @Test
52. public void test6BusquedaHTML() {
53. HibernateDaoImpl dao = DaoFactory.getDao();
54.
55. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "<div href <p>",
56. "Analizador_Noticia", "fechaPublicacion");
57.
58. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 0);
59. }
60.
61. // Busco por rango de fechas. [20080101 TO 20101231]
62. // Desde el 1 de enero de 2008 hasta el 31 de diciembre de 2010.
63. @Test
64. public void test7BusquedaFechas() {
65. HibernateDaoImpl dao = DaoFactory.getDao();
66.
67. List<Noticia> noticias = dao.findByFullText(Noticia.class, whereToSearch, "[20080101 TO 20101231]",
68. "Analizador_Noticia", "fechaPublicacion");
69.
70. Assert.assertTrue("El número de noticias encontradas no coincide, noticias.size() == 3);
71. }
72.
73. ...
74.
75.
76.
77.
78.
79.
80.
81.

```

Si ejecutáis los tests veréis que la cosa funciona... parece que podré seguir siendo feliz...

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y vota!

Muy malo Malo Regular Bueno Muy bueno

Animáte y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Nombre: E-Mail:

Comentario:

Enviar comentario

[Texto Legal y condiciones de uso](#)

- Puedes inscribirte en nuestro servicio de notificaciones [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAlTrabajo en XING [haciendo clic aquí](#).
- Añadir a favoritos Technorati.
 ADD THIS BLOG TO MY FAVORITES

 Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Creatividad Internet

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
DBUnit-Exportar e Importar BBDD	DBUnit como complemento de los test unitarios con carga a una base de datos	2009-07-06	681	Muy bueno	3	

UploadFile con Icefaces + Hibernate + Anotaciones	Este tutorial pretende servir de guía de inicio para todos aquellos usuarios que comienzan a dar sus primeros pasos en ICEfaces, JSF e Hibernate	2009-06-08	1285	Bueno	7	

Informes Crosstab con iReport	Con este tutorial vamos a ampliar el nivel de conocimiento sobre iReport enseñando como hacer un informe usando crosstab o tablas dinámicas	2009-04-16	3511	Muy bueno	20	

Registro de Web Services con Apache JUDDI. Configuración y ejemplo	Veamos como podemos catalogar y buscar web services bajo la especificación UDDI (Universal Description, Discovery and Integration)	2009-04-13	2370	Muy bueno	13	

Vistas materializadas	En este tutorial vamos a ver lo que son las vistas materializadas (materialized views) y vamos a hacer un ejemplo de creación de una vista materializada y su posterior uso	2009-02-26	2851	Muy bueno	34	

Instalación de MySQL 5.1 en Windows	Este tutorial cubre la instalación de MySQL 5.1 en una máquina con sistema operativo Windows	2009-02-03	5568	Bueno	50	

Eventos en Hibernate (parte II)	Este es el segundo tutorial de la serie sobre eventos en Hibernate. En él utilizamos en EntityManager, con el que podemos utilizar las anotaciones de EJB3 para declarar métodos de retrollamada y utilizar nuestros oyentes.	2009-01-28	2308	Bueno	3	

Eventos en Hibernate (parte III)	Este es el tercer tutorial de la serie sobre eventos en Hibernate. En él utilizamos de nuevo la SessionFactory, y desarrollamos un oyente capaz de ejecutar un método de la entidad o sus superclases marcado con una anotación de EJB3	2009-01-28	1642	Bueno	4	

Eventos en Hibernate (parte I)	Este es el primer tutorial de una serie de tutoriales que tienen por objetivo mostrar el uso de eventos en Hibernate. En este primer tutorial se muestra cómo utilizar oyentes con una SessionFactory.	2009-01-27	2441	Bueno	11	

Restaurar una Base de Datos en SQL Server o como cambiar el propietario de los objetos de la base de datos	En este tutorial vamos a ver como podemos replicar una base de datos de SQL Server en un servidor distinto al original sin que exista conexión entre ellos.	2009-01-16	4006	Bueno	12	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.