Avenida de Castilla,1 - Edificio Best Point - Oficina 21B 28830 San Fernando de Henares (Madrid) tel./fax: +34 91 675 33 06

info@autentia.com - www.autentia.com

dué 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 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

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

BPM (jBPM o Bonita) Generación de informes (JasperReport) ESB (Open ESB) Inicio Quienes somos Tutoriales Formación Empleo Colabora Comunidad Libro de Visitas Comic

Últimos tutoriales

2008-03-04 Introducción a JPivot

2008-03-03 Tablas dinámicas online

2008-02-29 Generación automática de gráficas en un web

2008-02-28 Manual de instalación de OpenCms 7

2008-02-28 Creación de un proyecto en SourceForge.net

2008-02-22 Lucene: Analyzers, stemming y búsqueda de documentos similares.

2008-02-22 Crear un logger utilizado a través de aspectos con Spring AOP.

2008-02-20 Primeros pasos con PostgreSQL en Debian

2008-02-17 Cómo realizar pruebas unitarias con Spring y JUnit4 utilizando Gienah

2008-02-15 Creación de una aplicación con Spring e Hibernate desde 0

Últimas ofertas de empleo

2008-02-28 Otras - Arquitecto / Aparejador -MADRID.

2008-02-27 T. Información - Analista / Programador - MADRID.

2008-02-26 Comercial - Ventas - ALICANTE.

2008-02-22 Atención a cliente - Call Center -MADRID.

2008-02-20 T. Información - Analista / Programador - MADRID.

NUEVO ¿Quieres saber cuánto ganas en relación al mercado? pincha aquí...

Ver cursos que ofrece Autentia

[iNUEVO!1 2008-03-06

2008-02-24

Anuncios Google

Manual Excel Tomcat Servlet

Formulas Excel Servidor Apache

2008-02-26

Descargar comics en PDF y alta resolución

Estamos escribiendo un libro sobre la profesión informática y estas viñetas formarán parte de él. Puedes opinar en la seccion comic.

Tutorial desarrollado por

Jose Manuel Sánchez Suárez

Consultor tecnológico de desarrollo de proyectos informáticos. Diseñador de Adictos Al Trabajo 2.0

Descargar en versión comic (17 MB)

Adictos Al Trabajo.com es el Web de difusión de conocimiento de Autentia.

Puedes encontrarme en Autentia

Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

Descargar (6,2 MB)

 $Descargar\ este\ documento\ en\ formato\ PDF:\ lucene Ana Lyzers Stemming More Like This.pdf$

Fecha de creación del tutorial: 2008-02-22

Lucene: Analyzers, stemming y búsqueda de documentos similares.

0. Índice de contenidos.

- 1 Introducción

- 4. SpanishAnalyzer.5. SpanishStemFilter.
- 6 Test unitario SpanishApalyzerTest
- 7. Búsqueda de documentos por similitud.
 8. Conclusiones.

1. Introducción

Lucene es un api para la recuperación de información, Information Retrieval (IR), distribuido bajo la Apache Software License.

Encaja perfectamente en el concepto de gestión documental (DMS) e incluso en la gestión de contenidos (CMS), puesto que un sistema de gestión documental requiere de la extracción del contenido de los documentos, la indexación de los mismos en un repositorio y la posibilidad de recuperarlos realizando búsquedas por su contenido textual.

No penséis en un sistema de gestión documental como en la mega-aplicación construida única y exclusivamente como "contenedor de documentos" para vuestra organización, cualquier aplicación tiene algo de gestión de documentos. Y, si tenemos en cuenta que buena parte del existo de esa gestión radicará en la capacidad de recuperar la información que se cataloga, después de leer este tutorial pensarás que Lucene debe formar parte de tu vida...

Ya dimos, de la mano de Roberto Canales, los primeros pasos con Lucene en java, instalándolo, creando un índice, extrayendo el contenido de un pdf, indexándolo y recuperando la información del mismo.

En este tutorial vamos a ver cómo implementar un analizador semántico en nuestro idioma, potenciando la indexación y búsqueda, para terminar analizando la viabilidad de realizar búsquedas de documentos similares.

2. Entorno.

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Asus G1 (Core 2 Duo a 2.1 GHz, 2048 MB RAM, 120 GB HD).
- Sistema Operativo: GNU / Linux, Debian (unstable), Kernel 2.6.23, KDE 3.5
- JDK 1.5.0 14
- Eclipse Europa 3.3 Lucene 2.2.0

3. Consideraciones previas.

Para la indexación y recuperación del contenido textual de los documentos que gestionamos nos bastaría con utilizar alguno de los analizadores que proporciona por defecto Lucene, pero si queremos potenciar las búsquedas de modo que no se produzca demasiado ruido en el resultado y para cumplir el objetivo de buscar documentos similares, tenemos que conseguir que los documentos pasen por un filtro lo más exhaustivo posible.

Podemos conseguirlo implementando los siguientes conceptos:

- stopwords: son una lista de palabras de uso frecuente que, tanto en la indexación como en la búsqueda, no se tienen en consideración, se
- stemming: es un método para obtener la raíz semántica de una palabra. Las palabras se reducen a su raíz o stem (tema), de modo que, si buscamos por "abandonados" encontrará "abandonados" pero también "abandonadas", "abandonamos", ... porque, en realidad, estamos buscando
- modelo de espacio vectorial: es un modelo algebraico utilizado para filtrar, indexar, recuperar y calcular la relevancia de la información.

 Representa los documentos con un lenguaje natural mediante el uso de vectores en un espacio lineal multidimensional. La relevancia de un documento frente a una búsqueda puede calcularse usando la diferencia de ángulos de cada uno de los documentos respecto del vector de busca, utilizando el producto escalar entre el vector de búsqueda.

A priori parece complejo, pero lo que cuesta es comprenderlo, vamos a ver cómo Lucene nos va a facilitar mucho la vida. Lo costoso que resulte implementarlo en tus desarrollos, eso solo lo sabes tú, aunque sino te haces una idea de ello... siempre nos puedes llamar para analizarlo y, en su caso,

A continuación, las dependencias que tendrá el proyecto en nuestro pom.xml, si no usáis maven, serán las librerías a importar manualmente:

Anuncios Google JSP Tag Libraries Manuales Ofimática Tomcat MySQL Servidor Apache Tomcat Configuration

```
view plain print ?
01.
02.
03.
 <dependencies>
<dependency>
<groupId>junit</groupId>
 08.
 variatital variation et al variation
version>2.3.1c/version>
scope>compilec/scope>
/dependency>
dependency>
dependency>
strifactId>lucene-snowball</artifactId>
version>2.3.1c/version>
//dependency>
dependency>
dependency>
strifactId>lucene-lucene</groupId>
cartifactId>lucene-queries</artifactId>
version>2.3.1c/version>
//dependency>
dependency>
dependency>
dependency>
dependency>
cartifactId>lucene-queries</artifactId>
version>2.3.1c/version>
cartifactId>lucene-queries</artifactId>
version>1.2.1ac/version>
scope>compile</scope>
 11.
12.
13.
14.
 16.
17.
 18.
19.
 20.
 24.
 25.
 26.
27.
 <versions:1.:a(version)
<scope>compile</scope>
</dependency>
<dependency>
<groupId>org.apache.poi</groupId>
<artifactId>poi</artifactId>
<version>3.0-FINAL</version>
 28.
29.
30.
 31.
 33.
 </dependency>
```

4. SpanishAnalyzer.

Lucene provee varios analizadores por defecto, el StandardAnalyzer con un listado reducido de stopwords en inglés y podemos obtener una librería (lucene-analyzers) con analizadores en bastantes idiomas... casi todos menos en Castellano...:-(

Aún teniendo un analizador en el idioma requerido, la recomendación es que construyáis el vuestro propio para aumentar el listado de stopwords, si fuese necesario, y comprobar el algoritmo con el que se está realizando, si es que se realiza, el stemming.

Para la elaboración del listado de stopwords podemos acudir a páginas especializadas en IR o Text Mining (http://snowball.tartarus.org/ , http://www.unine.ch/info/clef/).

Nuestra clase SpanishAnalyzer hederará de **org.apache.lucene.analysis.Analyzer** y tendría el siguiente código fuente:

```
41.
42.
 private Set<Object> stopTable = new HashSet<Object>();
44.
 * Contains words that should be indexed but not stemmed.
45 .
46 .
 private Set<Object> exclTable = new HashSet<Object>();
47.
48.
 * Builds an analyzer with the default stop words.
50.
51.
52.
53.
54.
 public SpanishAnalyzer() {
 stopTable = StopFilter.makeStopSet(SPANISH_STOP_WORDS);
55.
56.
57.
 /** Builds an analyzer with the given stop words. */
public SpanishAnalyzer(String[] stopWords) {
 stopTable = StopFilter.makeStopSet(stopWords);
}
58.
59.
60.
61
 * Builds an analyzer with the given stop words from file.
 * @throws IOException
*/
63.
64.
65.
66.
 public SpanishAnalyzer(File stopWords) throws IOException {
 stopTable = new HashSet(WordlistLoader.getWordSet(stopWords));
68.
 /** Constructs a {@link StandardTokenizer} filtered by a {@link
 70.
71.
72.
73.
74.
75.
76.
77.
 }
```

En la constante **SPANISH_STOP_WORDS** incluiremos el listado por defecto de stopWords en castellano que tendrá el analizador. Lo ideal sería que el listado final de stopWords se obtuviese de un recurso externo parametrizable (un fichero de propiedades, base de datos...).

En el método tokenStream es donde se filtra el contenido, para ello hemos incluido varios filters:

- StandardFilter: básicamente, elimina los signos de puntuación,
- LowerCaseFilter: convierte el contenido a minúsculas,
 StopFilter: filtrará el contenido con el listado de stopWords,
 SpanishStemFilter: objeto del siguiente punto del tutorial.

5. SpanishTemFilter.

Nuestro filtro de stemming heredará de org.apache.lucene.analysis.TokenFilter y tendrá el siguiente código fuente:

```
view plain print ?
 package com.autentia.lucene.es;
 import java.io.IOException;
03.
94.
 import net.sf.snowball.ext.SpanishStemmer;
 import org.apache.lucene.analysis.Token;
import org.apache.lucene.analysis.TokenFilter;
import org.apache.lucene.analysis.TokenStream;
08.
09.
 /**
* Spanish stemming algorithm.
11.
12.
13.
14.
15.
16.
 public final class SpanishStemFilter extends TokenFilter {
 private SpanishStemmer stemmer;
private Token token = null;
18.
19.
20.
21.
 public SpanishStemFilter(TokenStream in) {
 super(in);
 stemmer = new SpanishStemmer();
22.
23
 /** Returns the next input Token, after being stemmed */
public final Token next() throws IOException {
 if ((token = input.next()) == null) {
 return null;
}
25.
26.
27.
 else {
29.
30.
31.
 stemmer.setCurrent(token.termText());
 stemmer.setCurrent(token.termIext());
stemmer.stem();
String s = stemmer.getCurrent();
if (!s.equals( token.termText() ) ) {
 return new Token( s, token.startOffset(),
 token.endOffset(), token.type() );
}
32.
33.
34.
37.
 return token;
 }
38.
39.
40.
 }
41.
 * Set a alternative/custom Stemmer for this filter.
43.
 public void setStemmer(SpanishStemmer stemmer) {
 if ( stemmer != null ) {
 this.stemmer = stemmer;
 }
44.
45
48.
```

Utiliza la clase SpanishStemmer, de la librería lucene-snowball. Snowball es un lenguaje de programación para el manejo de strings que permite implementar fácilmente algoritmos de stemming.

6. Test unitario SpanishAnalyzerTest.

49. }

Desde Autentia insistimos mucho en la realización de test (unitarios y de integración) de nuestras aplicaciones.

Una vez implementado el analizador en castellano deberíamos probarlo, y qué mejor que un test de Junit que forme parte de nuestro código fuente?, con ello testeamos el funcionamiento actual y futuro (si alguien toca nuestro código, los tests deben seguir funcionando).

```
view plain print ?
 package com.autentia.lucene;
 import junit.framework.TestCase;
03.
04.
 import java.io.StringReader;
07.
 import org.apache.log4j.Logger;
 import org.apache.lucene.analysis.Analyzer;
import org.apache.lucene.analysis.Token;
08.
99
 import org.apache.lucene.analysis.TokenStream;
11.
12.
 import com.autentia.lucene.en.EnglishAnalyzer;
import com.autentia.lucene.es.SpanishAnalyzer;
13.
14.
 public class SnowballAnalvzerTest extends TestCase {
16.
18.
 private static Logger logger = Logger.getRootLogger();
 public SnowballAnalyzerTest(String name) {
20.
21
 super(name);
22.
 public void assertAnalyzesTo(Analyzer a, String input, String[] output) throws Exception {
 TokenStream ts = a.tokenStream("content", new StringReader(input));
 for (int i=0; icoutput.length; i++) {
 Token t = ts.next();
 assertNotNull(t);
 assertNotNull(t);
24.
25.
26.
28.
 assertEquals(output[i], t.termText());
29.
30.
31.
 assertNull(ts.next());
32.
33.
 ts.close();
 Public void testSpanish() throws Exception {
 Analyzer a = new SpanishAnalyzer();
 assertAnalyzesTo(a, "foo bar . FOO <> BAR",
 new String[] { "foo", "bar", "foo", "bar" });
 assertAnalyzesTo(a, "C.A.M.",
 new String[] { "cam" });
 assertAnalyzesTo(a, "C.+",
 new String[] { "c" });
 assertAnalyzesTo(a, ""("DUOTED\" word",
 new String[] { "quot", "word" });
 assertAnalyzesTo(a, "El camino del hombre recto",
 new String[] { "camin", "hombr", "rect"});
 assertAnalyzesTo(a, "está por todos lados rodeado de la injusticia de los egoistas y la tiranía de los hombres mal
 new String[] { "lad", "rod", "injustici", "egoist", "tiran", "hombr", "mal"});
}
34.
35.
36.
37.
38.
39.
40.
41.
45.
48.
 }
49. }
```

7. Búsqueda de documentos por similitud.

Tomando como base el modelo de espacio vectorial que Lucene implementa, podemos realizar una búsqueda por similitud teniendo en cuenta los siguientes parámetros:

- el número mínimo de ocurrencias de una palabra en un documento,
 el número mínimo de ocurrencias de un término, esto es, de la raíz semántica de una palabra en un documento,
 la longitud mínima de una palabra, el número mínimo de caracteres de una palabra para que sea tenida en cuenta. Fortaleciendo, de este modo, el listado de stop words.
 un número máximo de términos para componer la consulta.

En función a los mismos se generará una consulta que estará formada por los términos del vector más relevantes del documento, hasta llegar al número máximo parametrizado.

Lucene distribuye una librería (lucene-similarity) que contiene una clase que implementa ésta funcionalidad: **MoreLikeThis.** Vamos a ver su funcionamiento en el siguiente test:

```
view plain print ?
 package com.autentia.lucene;
 import java.io.File;
 03.
 import java.io.FileInputStream;
import java.io.IOException;
 import iunit.framework.TestCase:
 07.
 08.
 import org.apache.commons.logging.Log;
import org.apache.commons.logging.Logfactory;
import org.apache.lucene.analysis.Analyzer;
import org.apache.lucene.document.Document;
import org.apache.lucene.document.Field;
import org.apache.lucene.document.Field.Index;
import org.apache.lucene.document.Field.Store;
import org.apache.lucene.document.Field.TapmWent.
  09.
10.
 11.
 12.
 13.
14.
 15.
 import org.apache.lucene.document.Field.Store;
import org.apache.lucene.document.Field.TermVector;
import org.apache.lucene.index.IndexReader;
import org.apache.lucene.index.IndexWriter;
import org.apache.lucene.search.Hits;
import org.apache.lucene.search.IndexSearcher;
import org.apache.lucene.search.Query;
import org.apache.lucene.search.Similar.MoreLikeThis;
import org.apache.lucene.search.Similar.MoreLikeThis;
import org.apache.poi.hwpf.extractor.WordExtractor;
 16.
17.
 18.
19.
 20.
  21.
22.
23.
 24.
 25.
 import com.autentia.lucene.es.SpanishAnalyzer;
 27.
 28.
 * Test that verifies the search by similarity of documents.
 public class SimilarityDocumentSearchTest extends TestCase {
  30.
 31.
  32.
33.
 private static Log log = LogFactory.getLog(SimilarityDocumentSearchTest. class);
 /** repository path */
private static final String PATH = "localhost_index";
 34.
 /** Name of the field in Lucene that contains the content of the document */ private static final String FIELD_CONTENT_NAME = "content";
 37.
 38
 /** Name of the search fields in Lucene */
private static final String[] DEFAULT_FIELD_NAMES = new String[] { FIELD_CONTENT_NAME };
 40.
 41.
 /** Ignore words that are Less than it often in the document code */
private static final int DEFALT_MIN_DOC_FREQ = 1;
 43.
 44.
 45
 /** Ignore terms that are less than it often in the document code */ private static final int DEFAULT_MIN_TERM_FREQ = 1;
 46 .
47 .
 48.
 /** Maximum number of terms that will be included in the query */
private static final int MAX_QUERY_TERMS = 1000;
 50.
 51.
 52.
53.
54.
 /** Minimum length of a word to be taken into consideration */
private static final int DEFAULT_MIN_WORD_LENGTH = 2;
 55.
56.
57.
 /** Our SpanishAnalyzer */
private static Analyzer spanishAnalyzer = new SpanishAnalyzer();
 58.
59.
60.
 /** Number total of documents indexed */
private int totalDocs = 0;
 public SimilarityDocumentSearchTest(String name) {
 61.
 62
 65.
 @Override
 governee
protected void setUp() throws Exception {
 log.trace("Entering " + getName());
 createIndex(spanishAnalyzer);
 indexFiles("files");
 log.debug("'"+totalDocs+"' documents indexed.");
  66 .
67 .
 68.
69.
  70.
71.
72.
 73.
74.
75.
76.
77.
 protected void tearDown() throws Exception {
 log.trace("Exiting " + getName());
 destroyIndex();
}
 78.
79.
80.
 /** run test */
public void test_DocumentAnalyzer() throws Throwable {
 moreLikeThisAnalyzer(spanishAnalyzer, "files/original.doc");
 81.
 /** Search documents by similarity using the class {@link MoreLikeThis} *,
 84.
 85.
86.
 private void moreLikeThisAnalyzer(Analyzer analyzer, String original) throws Throwable {
 log.trace("Entering");
 IndexReader indexReader = IndexReader.open(PATH);
IndexSearcher indexSearcher = new IndexSearcher(indexReader);
 88.
 89.
  90.
91.
 mlt.setfieldNames(DEFAULT_FIELD_NAMES);
mlt.setMinDocFreq(DEFAULT_MIN_DOC_FREQ);
mlt.setMinTermFreq(DEFAULT_MIN_TERM_FREQ);
mlt.setMinTermFreq(DEFAULT_MIN_TERM_FREQ);
mlt.setMaxQueryTerms(MAX_QUERY_TERMS);
mlt.setMinWordLen(DEFAULT_MIN_WORD_LENGTH);
 92.
 93.
94.
 95.
96.
97.
98.
99.
 mlt.setAnalyzer(analyzer);
 Query query= mlt.like( new FileInputStream(getClass().getClassLoader().getResource(original).getPath()) );
 Hits hits = indexSearcher.search(query);
101.
 int len = hits.length();
104.
 log.debug("
105.
 106
108.
109.
110
112.
113.
 log.debug("-----
log.trace("Exiting");
114
 -----");
116.
117.
 /** Created the index with the analyzer given as parameter*/
private void createIndex(Analyzer analyzer) throws Exception {
 IndexWriter writer = new IndexWriter(PATH, analyzer, true);
 writer.setUseCompoundFile(false);
 writer.close();
 log.debug("Index created.");
120.
```

124

El test se ejecuta en un entorno en el que el directorio src/test/resources/files contiene una serie de documentos, en formato word, que serán indexados. Y se busca los documentos similares al documento Original doc [línea 60].

A destacar:

- línea 70 y siguientes: en la que se crea una instancia de la clase MoreLikeThis y se setean los parámetros que hemos comentado para la
 generación de la consulta.
 línea 135: en la que se crea el campo del documento de Lucene que almacenará el contenido de nuestro documento, indicando para ello el tipo
 de almacenamiento que tendrá nuestro vector de términos (TermVector.WITH_POSITIONS_OFFSETS) y extrayendo el contenido de nuestro documento de Microsoft Word utilizando la última versión de la librería poi

Si tienes la oportunidad pruébalo con alguno de los documentos que manejas habitualmente, te sorprenderán los resultados

Recomendamos utilizar una capa de indexación que encapsule la lógica de acceso a Lucene como lius, y si tu problemática es solo la extracción del contenido de los documentos (en diferentes formatos) puedes echar un ojo al proyecto tika de apache, basado en lius.

8. Conclusiones.

Hemos visto cómo realizar un analizador semántico en castellano para Lucene que implemente un listado elaborado de stopwords, y filtre el contenido de los términos, a indexar y buscar, en función de su raíz semántica. Con ello podemos comprobar cómo realizar búsquedas de documentos por similtud, con un alto grado de acierto.

Y hemos potenciado la funcionalidad de Lucene, se te ocurre alguna aplicación práctica?, a nosotros sí.

Si necesitas un empujón a tus desarrollos, ampliar la funcionalidad de tus aplicaciones, un estudio de la viabilidad de implementar ésta tecnología u

Somos Autentia

- Puedes opinar sobre este tutorial 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.

© SUM \$189181898900000 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

Servicio de notificaciones:

Si deseas que te enviemos un correo electrónico cuando introduzcamos nuevos tutoriales

Formulario de subcripción a novedades:

E-mail Aceptar

Tutoriales recomendados Fecha Visitas pdf Nombre Resumen Framework para indexación de documentos en Lucene: LIUS En este tutorial vamos a ver como usar el framework LIUS (Lucene Index Update 2007-10-23 1350 pdf and Search) para indexar documentos en el motor de busqueda textual Lucene Creación de documentos PDF en En este tutorial se muestran las características generales del componente ASP-PDF 2007-03-20 3533 pdf sitios web utilizando el componente AspPDF que permite gestionar documentos PDF desde una aplicación web Os mostramos los primeros pasos con uno de los más extendidos motores de Primeros pasos con el motor de busqueda Java Lucene búsqueda dentro del mundo OpenSource y Java: Tambien veremos lo sencillo que es 2006-07-31 6750 pdf monitorizar los índices con Luke e indexar PDFs con PDFBox Exportar PDF multiidioma con Este tutorial prentende solucionar los problemas que pueden ocasionarnos la exportación de informes en PDF usando la herramiento iReport en diferentes idiomas 2007-04-23 3470 pdf Extracción de texto de En este tutorial vamos a ver como podemos extraer texto de los documentos de 2007-05-22 4673 pdf documentos Office desde Java Office (DOC, XLS y PPT) desde Java Análisis de rendimiento (Profiling) En este tutorial se va a explicar como analizar el rendimiento de nuestras de aplicaciones web con eclipse aplicaciones web con una herramienta propia de Eclipse, llamada Eclipse TPTP. 2007-04-19 3861 pdf Leer un documento de Microsoft Word usando la librería POI de En este docuemento aprenderemos a leer un documento de Microsoft Word usando la librería POI de jakarta 2006-09-20 7118 pdf jakarta

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

Adictos al Trabajo. Formación y desarrollo | JAVA, JEE, UML, XML |... http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=luce...

problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.