

UNIVERSIDAD DE OVIEDO
Escuela Universitaria de Ingeniería
Técnica en Informática de Oviedo

PROYECTO FIN DE CARRERA

SWAML, PUBLICACIÓN DE LISTAS DE CORREO
EN WEB SEMÁNTICA

Sergio Fernández López

UNIVERSIDAD DE OVIEDO

ESCUELA UNIVERSITARIA DE INGENIERÍA TÉCNICA EN INFORMÁTICA DE OVIEDO

PROYECTO FIN DE CARRERA

SWAML, PUBLICACIÓN DE LISTAS DE CORREO EN WEB SEMÁNTICA

VºBº del Director del Proyecto

DIRECTORES: José Emilio Labra Gayo
Diego Berrueta Muñoz

AUTOR: Sergio Fernández López

Resumen

Documentación del proyecto titulado *SWAML, publicación de listas de correo en Web Semántica*, presentado por el autor para la obtención del título de Ingeniero Técnico en Informática por la Escuela Universitaria de Ingeniería Técnica en Informática de Oviedo (Universidad de Oviedo).

El objetivo del proyecto es publicar listas de correo en formatos con semántica (principalmente RDF), para investigar y completar determinada información que no es posible conseguir con los formatos de publicación actuales.

La página web del proyecto es <http://swaml.berlios.de/>

Palabras clave

Web Semántica, RDF, SIOC, OWL, ontología, python, listas de correo, mbox.

Agradecimientos

Todo desafío requiere, además de un esfuerzo, de paciencia para afrontar todos esos obstáculos que se van poniendo delante de uno. Y precisamente paciencia ha sido la palabra clave para la consecución de este proyecto fin de carrera. Desde el cariño y apoyo que siempre me ha dado Patricia, pasando por mi familia y amigos que me han comprendido en estos largos meses, hasta mis directores (Diego y Labra) que me han ayudado a saltar todos los baches que nos hemos encontrado en el camino.

La curiosidad científica es algo que tengo que agradecer a todos mis compañeros del Departamento de I+D+i de la Fundación CTIC, especialmente el siempre voluntarioso Frade. Tampoco me quiero olvidar de todos los buenos amigos que he hecho en la carrera (Cheto, Susana, Sofía, Rober, Diego, Miguel y más que me olvido...), porque después de años de duro esfuerzo por fin subiremos este último escalón.

Licencia

Documento

El contenido de este documento se encuentra protegido por la licencia *Creative Commons Reconocimiento 2.5* (anexo E.1).

Código fuente

El código fuente (disponible en el anexo C) se encuentra licenciado bajo la licencia *GNU General Public License (GPL)*, versión 2 o superior (anexo E.2).

Historial de este documento

Fecha	Versión	Comentarios
Jun/2006	0.1	Primer borrador
Ago/2006	0.2	Segundo borrador
Nov/2006	0.3	Tercer borrador con el índice definitivo
Dic/2006	1.0	Versión revisada por los directores

Índice general

1. Memoria	1
1.1. Título del proyecto	1
1.2. Introducción	1
1.3. Objetivos	1
1.3.1. Objetivo principal	1
1.3.2. Objetivos secundarios	2
1.4. Estado del arte	2
1.4.1. Creación de un esquema de información	2
1.4.2. Exportación de la información	4
1.4.3. Consumición de la información	5
1.5. La Web Semántica	6
1.5.1. Evolución de la Web	6
1.5.2. Estructura de la Web Semántica	7
1.5.3. Elementos	8
1.5.4. Aplicaciones prácticas	13
1.5.5. Futuro	16
2. Metodología	17
2.1. Concepción	19
2.1.1. Visión	19
2.1.2. Especificación de requisitos	21
2.1.3. Especificación de casos de uso	27
2.1.4. Especificaciones secundarias	29
2.1.5. Plan del proyecto	30
2.2. Análisis y diseño (SAD)	34
2.2.1. Vista de casos de uso	34
2.2.2. Vista lógica	38
2.2.3. Vista de proceso	47
2.2.4. Vista de implementación	48
2.2.5. Vista de distribución	49
2.3. Construcción	49
2.3.1. Plan de pruebas	49
2.3.2. Resultado de las pruebas	51
3. Manuales	53
3.1. Manual técnico	53
3.2. Manual de despliegue	55
3.3. Manual de usuario	56

4. Conclusiones	61
4.1. Conclusiones personales	61
4.2. Conclusiones sobre la aportación de SWAML	61
4.3. Conclusiones sobre el software utilizado	62
4.3.1. Python	62
4.3.2. Bibliotecas	62
4.3.3. Herramientas	63
4.4. Líneas de futuro	66
A. Propuesta inicial	69
B. Ontología	73
B.1. Versión 0.1	73
B.2. Versión 0.2	78
C. Código fuente	81
D. Citas al proyecto	153
D.1. Carta de reconocimiento de John Breslin	153
D.2. Citas en blogs	154
D.3. Otras citas	155
E. Licencias	157
E.1. Creative Commons Reconocimiento-CompartirIgual 2.5	157
E.2. GNU General Public License (GPL)	158
F. Referencias	163
Bibliografía	169

Índice de figuras

1.1. Conexiones de SIOC	3
1.2. Algunas ontologías relacionadas con SIOC	4
1.3. Futuro proceso software de SWAML	5
1.4. Evolución de la Web	6
1.5. Pila de la web semántica	7
1.6. Ejemplo de fichero en XML	8
1.7. Arco RDF	9
1.8. Ejemplo de arco RDF	10
1.9. Ejemplo de grafo RDF serializado en XML	10
1.10. Ejemplo de grafo RDF serializado en N3	10
1.11. Ejemplo de grafo RDF serializado en Turtle	11
1.12. Perspectiva sencilla de OWL	12
1.13. Variantes de OWL ampliado	12
1.14. Ejemplo de consulta SPARQL	13
1.15. Evolución de RSS	14
1.16. Ejemplo de FOAF	14
1.17. Patrón de documentos FOAF	15
1.18. Fichero DOAP de SWAML	15
1.19. Ejemplo fichero RDF para describir una extensión de Mozilla Firefox	16
2.1. Vista general de RUP	18
2.2. Flujos de trabajo de RUP	19
2.3. Casos generales de uso	27
2.4. Planificación general del proyecto	32
2.5. Vista de la arquitectura software	34
2.6. Diagrama de actividad para el caso de uso «parametrizar el sistema»	35
2.7. Diagrama de actividad para el caso de uso «publicar»	36
2.8. Diagrama de actividad para el caso de uso «enriquecer datos»	37
2.9. Diagrama de actividad para el caso de uso «consultar»	37
2.10. Diagrama de actividad para el caso de uso «consultar información extra»	38
2.11. Diagrama de clases de SWAML	39
2.12. Diagrama de clases de Buxon	40
2.13. Detalle de la clase SWAML	41
2.14. Detalle de la clase UI	41
2.15. Detalle de la clase CommandLineUI	41
2.16. Detalle de la clase GtkUI	41
2.17. Detalle de la clase MailingList	42
2.18. Detalle de la clase Mbox	42

2.19. Detalle de la clase Configuration	42
2.20. Detalle de la clase Index	42
2.21. Detalle de la clase Subscribers	43
2.22. Detalle de la clase Subscriber	43
2.23. Detalle de la clase Message	43
2.24. Detalle de la clase DateUtil	44
2.25. Detalle de la clase MailDate	44
2.26. Detalle de la clase FileDate	44
2.27. Detalle de la clase Charset	44
2.28. Detalle de la clase FoafUtils	44
2.29. Detalle de la clase KML	45
2.30. Detalle de la clase Place	45
2.31. Detalle de la clase Buxon	45
2.32. Detalle de la clase Cache	46
2.33. Detalle de la clase LoadProgressBar	46
2.34. Detalle de la clase CalendarWindow	46
2.35. Detalle de la clase SwamlFoafEnricher	46
2.36. Detalle de la clase SwamlKmlExporter	47
2.37. Diagrama de componentes	47
2.38. Diagrama de implementación	48
2.39. Diagrama de despliegue	49
3.1. Árbol de ficheros del proyecto	54
3.2. SWAML	56
3.3. configWizard	57
3.4. Ejemplo de fichero de configuración	57
3.5. FOAF Enricher	58
3.6. KML Exporter	58
3.7. Google Maps	58
3.8. Buxon	59
4.1. Estadísticas del commits hechos en el subversion de SWAML	63
4.2. SWOOP editando la ontología de SWAML en OWL DL	65
B.1. Representación gráfica de las clases principales descritas en la versión 0.1 de la ontología de SWAML	73
D.1. PlanetRDF visto desde un móvil con un post hablando de Buxon	155

Índice de cuadros

2.1. Recursos materiales	30
2.2. Recursos personales	30
2.3. Planificación de las tareas	31
2.4. Tabla de precios	33
2.5. Presupuesto parcial de recursos materiales	33
2.6. Presupuesto parcial de recursos personales	33
2.7. Presupuesto final	33
2.8. Plan para las pruebas de «parametrizar el sistema»	50
2.9. Plan para las pruebas de «publicar»	50
2.10. Plan para las pruebas de «enriquecer datos»	50
2.11. Plan para las pruebas de «consultar»	50
2.12. Plan para las pruebas de «consultar información extra»	51
2.13. Resultado para las pruebas de «parametrizar el sistema»	51
2.14. Resultado para las pruebas de «publicar»	51
2.15. Resultado para las pruebas de «enriquecer datos»	52
2.16. Resultado para las pruebas de «consultar»	52
2.17. Resultado para las pruebas de «consultar información extra»	52

Capítulo 1

Memoria

1.1. Título del proyecto

SWAML, publicación de listas de correo en web semántica.

1.2. Introducción

Los archivos de las listas de correo (es decir, los mensajes antiguos) son frecuentemente publicados en la web e indexados por los buscadores convencionales. La base de conocimiento que introducen en la web es enorme.

Sin embargo, una gran cantidad de información se pierde durante la publicación, con el resultado de que los archivos publicados son incómodos de consultar y poco funcionales.

Este documento describe la aplicación de la web semántica para evitar la pérdida de información y habilitar la construcción de nuevas aplicaciones para explotar más convenientemente la información.

La idea no es del todo nueva[22]. Existen varios artículos describiendo como la relación entre el clásico correo electrónico y la web semántica puede abrir un amplio abanico de nuevas aplicaciones. Pero detrás de esos artículos no se ha visto una iniciativa real de llevar a cabo esta visión. Quizás sea hora de abordarlo.

1.3. Objetivos

Los objetivos son los recogidos en el documento que contiene la propuesta inicial (reproducida en el anexo A) redactada por Diego Berrueta.

1.3.1. Objetivo principal

Por tanto este proyecto tiene un objetivo principal:

- La publicación de los archivos antiguos de listas de correo en un formato rico semánticamente, de manera que pueda ser procesado y aprovechado este volumen ingente de conocimiento.

1.3.2. Objetivos secundarios

Pero además implícitamente hay otra serie de objetivos secundarios que el proyecto debe cubrir:

- Maximizar la reutilización de la infraestructura disponible previamente (herramientas, ontologías, etc), de manera que su uso sirva para mejorarla y hacerla crecer.
- Desarrollar un prototipo capaz de recomponer la lista de correo *atacando* las colecciones de ficheros RDF previamente exportadas, así como hacer sencillas búsquedas en términos que ahora no son posibles contemplar.
- Abrir la puerta a nuevas aplicaciones construidas sobre esta nueva forma de publicar los archivos de las listas de correo.

1.4. Estado del arte

Según los objetivos el proyecto abarcará 3 campos dentro del área de la Web Semántica:

- Creación de un esquema de información
- Exportación de la información
- Consumición de la información

Por tanto se pasará a analizar cada uno con detalle.

1.4.1. Creación de un esquema de información

Es necesario definir formalmente el esquema (ontología) que se usará para exportar la información. Existen algunos trabajos similares a las necesidades del proyecto:

- El proyecto DOAML¹ consiste en un vocabulario RDF para describir listas de correo. Como ejemplo, en la web del proyecto se encuentran las descripciones de las listas de correo del W3C. La información de este vocabulario limita sus referencias a los mensajes archivados a un enlace a la versión HTML de éstos.
- Por otro lado, EMiR² es un esquema RDF para describir mensajes de correo electrónico.
- El esquema swap/pim/email³.
- En la misma línea se encuentra XMTP⁴.

¹<http://www.doaml.net/>

²<http://xmlns.filsa.org/emir/>

³<http://www.w3.org/2000/10/swap/pim/email>

⁴<http://www.openhealth.org/xmtp/>

Pero ninguno parece ser lo que se busca, bien por ser un esquema incompleto e inconsistente o incluso por estar completamente abandonado el proyecto. Por tanto había que decidir si reutilizar uno de los vocabularios anteriormente nombrados o crear uno de cero. El resultado, como se puede ver en la sección B.1, fue una ontología que modelaba exactamente las necesidades del proyecto.

Una vez se dispuso de este esquema fue mucho más fácil realizar comparaciones con otras ontologías, pues se disponía de un modelo completo y consistente. Una segunda evaluación arrojó el mismo resultado ante los tres primeros candidatos: por diversas razones ninguno servía.

Un *rastreo* más profundo por las ontologías disponibles llevó a **SIOC**[6] (Semantically Interlinked Online Communities). SIOC⁵ es una ontología desarrollada por el equipo de web semántica de DERI Galway⁶ para describir semánticamente distintas comunidades online, como se muestra en la figura 1.1⁷. En el momento de redacción de este proyecto se encuentra inmersa en el proceso de *submission* al W3C, lo que implícitamente significa que es una tecnología libre de patentes.

Figura 1.1: Conexiones de SIOC

Como se comenta en la sección B.2, SIOC modela una clase denominada `sioc:Forum` que define un esquema (casi) completo para describir semánticamente listas de correo. Además, tal y como se muestra en la figura 1.2⁸, utiliza con gran acierto otras ontologías relacionadas.

⁵<http://sioc-project.org/>

⁶<http://www.deri.ie/>

⁷Imagen original de John Breslin en <http://sioc-project.org/node/139>

⁸Imagen original de John Breslin en <http://sioc-project.org/node/158>

Figura 1.2: Algunas ontologías relacionadas con SIOC

Por tanto SIOC fue la opción escogida sobre la que construir SWAML. Utilizar SIOC implícitamente significa que se usarán otras ontologías como FOAF y Dublin Core, de las que se hablará próximamente con mayor profundidad.

1.4.2. Exportación de la información

Una vez determinado que SIOC sería la ontología a utilizar, es necesario evaluar las distintas posibilidades para la parte software más grande del proyecto.

Existe un gran abanico de software que exporta listas de correo. Pero todos ellos (Pipermail⁹, Hypermail¹⁰, etc) exportan únicamente a formatos orientados a la presentación final (principalmente HTML). Técnicamente parece complicado adaptar alguno: no disponen de API's, código bastante viejo sin mantener, etc.

Respecto a software que realice la misma función pero a un formato semánticamente rico, apenas se encontraron dos alternativas:

- El ya mencionado XMTP¹¹, un proyecto desarrollado en Java y abandonado desde 2001.
- aboutMsg.py¹², un proyecto desarrollado en Python por Dan Connolly¹³ que exporta a RDF/XML mensajes de correo electrónico sobre el esquema swap/pim/email¹⁴ antes mencionado.
- RDFizers¹⁵ tiene un subproyecto llamado email2rdf¹⁶ que mediante una serie de scripts en Python exporta un mbox a RDF.

Los tres proyectos, al ser públicos, pudieron descargarse para ser estudiados más a fondo. Después de varias pruebas se llegó a una conclusión: ninguno cubría mínimamente los requisitos (tantos funcionales como no funcionales) planteados. Por tanto, y después de analizar el

⁹<http://www.amk.ca/python/unmaintained/pipermail.html>

¹⁰<http://www.hypermail-project.org/>

¹¹<http://www.openhealth.org/xmtp/>

¹²<http://www.w3.org/2000/04/maillist2rdf/aboutMsg.py>

¹³<http://www.w3.org/People/Connolly/>

¹⁴<http://www.w3.org/2000/10/swap/pim/email>

¹⁵<http://simile.mit.edu/RDFizers/>

¹⁶<http://simile.mit.edu/repository/RDFizers/email2rdf/>

alcance del proyecto, se concluyó que lo más sensato sería afrontar desde cero un nuevo desarrollo, sin las restricciones de diseño impuestas de utilizar código heredado de alguno de esos proyectos mencionados.

Figura 1.3: Futuro proceso software de SWAML

1.4.3. Consumición de la información

SIOC aún no dispone de demasiadas implementaciones¹⁷, y la mayor parte se concentran en la fase de exportación de datos de otros tipos de foros (principalmente blogs).

Respecto a la fase de consumir los datos el catálogo de aplicaciones es aún menor; únicamente existe dos aplicación especializadas en *leer* de datos en SIOC:

- SIOC Browser¹⁸ es un navegador de información en RDF en general y SIOC en particular. Esta escrito en Python como CGI para proveer una interfaz en HTML.
- SIOC live query¹⁹, escrito en PHP, es una interfaz HTML para realizar consultas contra ficheros SIOC (predefinidos y no personalizables).

Ninguno hace operaciones más allá de realizar simples consultas a un único fichero SIOC. Por ello, y siempre que no alargue mucho los plazos del proyecto, puede ser interesante abordar el desarrollo de una aplicación que explote más profundamente los datos exportados.

¹⁷<http://esw.w3.org/topic/SIOC/Implementations>

¹⁸<http://sioc-project.org/browser>

¹⁹<http://b4mad.net/datenbrei/archives/2006/06/05/sioc-live-query/>

1.5. La Web Semántica

En 1989 Tim Berners-Lee realizó para el CERN un modelo de gestión de la información basado en un sistema distribuido de hipertexto²⁰. Fue el origen de lenguaje de marcado HTML y la semilla de la Web actual.

Era evidente que resultaría muy difícil encontrarla y usarla eficientemente. Así el propio Tim Berners-Lee expondría²¹ en 2001 su visión²² de la Web Semántica:

«... disponer datos en la Web definidos y enlazados de forma que puedan ser utilizados por las máquinas, no solamente para visualizarlos, sino también para automatizar tareas, integrar y reutilizar datos entre aplicaciones.»

Y quizás se está dedicando mucho esfuerzo a publicar y procesar de forma autónoma esos datos, obviando quizás la parte más importante: **enlazarlos**²³.

«La Web Semántica no sólo se trata de publicar datos en la Web. Se trata de enlazarlos para que personas o máquinas podamos explorar esos datos. Al estar enlazados, podremos encontrar fácilmente datos relacionados con los datos que disponemos.»

1.5.1. Evolución de la Web

La Web es un recurso muy especial y particular, con unas características muy especiales que deben tenerse en cuenta: no centralizada, información dinámica, mucha cantidad de información y está abierta a todo el mundo.

Figura 1.4: Evolución de la Web

En los últimos años la Web ha experimentado una notable evolución, como puede verse en la figura 4.2²⁴, que le ha llevado a convertirse no sólo en un almacén de contenido estático, sino también en un repositorio universal de conocimiento y servicios.

²⁰<http://www.w3.org/Proposal>

²¹<http://www.scientificamerican.com/article.cfm?articleID=00048144-10D2-1C70-84A9809EC588EF21&catID=2>

²²Cita extraída de las transparencias de José Emilio Labra Gayo para el curso de verano sobre Web Semántica de la Universidad de Oviedo, <http://www.di.uniovi.es/~labra/cursos/ver06/>

²³Traducción libre de un extracto de un documento (<http://www.w3.org/DesignIssues/LinkedData>) de Tim Berners-Lee

²⁴Fuente: W3C

A pesar de todas estas pequeñas revoluciones, todavía seguimos en una web *sintáctica*. Hoy en día la llamada *Web 2.0*[23] está de actualidad, aunque todavía es una Web en la es muy difícil realizar muchas tareas que con la Web Semántica (*¿Web 3.0?*), y todas sus tecnologías, al menos serán un poco más fácil de hacer.

1.5.2. Estructura de la Web Semántica

La Web Semántica se encuentra estructurada en capas (la llamada *tarta de la Web Semántica*), de forma que se pudiera trabajar en cada uno de estos sustratos de manera independiente a el estado de la implementación de las capas inferiores y/o superiores.

Algunas parte del diseño aún se están discutiendo en los distintos grupos de trabajo, aunque en la figura 1.5 encontramos el diseño que toma más forma después de los últimos años de trabajo:

Figura 1.5: Pila de la web semántica

Puede verse que el núcleo de la Web Semántica se construye sobre tres tecnologías fundamentales:

- RDF[15]
- OWL[9]
- SPARQL[28]

Con una envoltura de lógica y reglas, sustentadas sobre una infraestructura basada en XML, URI's y Unicode.

Véase que las reglas están a mismo nivel que las ontologías, y no por encima como se pensaba en los primeros diseños, por la íntima relación que ambas tienen.

1.5.3. Elementos

Elementos básicos

Unicode es una iniciativa²⁵ de un consorcio de empresas dedicadas a la internacionalización para conseguir una representación informática de los caracteres en todos los idiomas de forma que pueda ser representados y manipulados de forma universal.

Aunque existen varias codificaciones distintas, UTF-8[31] es la codificación unicode más usada y extendida, tanto por su sencillez (usa grupos de bytes) como por su flexibilidad (los alfabetos de muchos de los lenguajes del mundo se pueden representar en UTF-8).

Unicode es el recurso primario de representación de caracteres en la Web Semántica.

URI acrónimo del inglés *Uniform Resource Identifier*[4], identificador uniforme de recursos, es un mecanismo para la identificación de recursos en red. Se trata de una especialización del IRI (Internationalized Resource Identifier) limitada al rango de caracteres ASCII.

Un concepto que mezcla URL²⁶ y URN²⁷ para cumplir una doble funcionalidad: servir como protocolo de acceso e identificar de manera única los recursos en la World Wide Web.

XML

XML[5] (eXtensible Markup Language²⁸, lenguaje de marcado extensible) es un formato de marcado estructurado para la representación de información muy usado y extendido hoy en día, hasta tal punto de ser considerado el lenguaje universal para el intercambio de información.

Desarrollado por el W3C a partir de SGML²⁹ con el objetivo que fuera fácilmente procesable por una máquina y legible por un humano.

```
<?xml version="1.0" encoding="UTF-8"?>

<peliculas>

  <pelicula vista="true">
 <titulo>Reservoir Dogs</titulo>
 <autor>Quentin Tarantino</autor>
 <url>http://www.imdb.com/title/tt0105236/</url>
  </pelicula>

  <pelicula vista="false">
 ...
  </pelicula>

</peliculas>
```

Figura 1.6: Ejemplo de fichero en XML

²⁵<http://www.unicode.org/>

²⁶Uniform Resource Locator, localizador uniforme de recurso

²⁷Uniform Resource Name, nombre uniforme de recurso

²⁸<http://www.w3.org/XML/>

²⁹<http://www.w3.org/Markup/SGML/>

Basándose en una definición abstracta (XML Schema³⁰), permite extender su gramática de una forma muy fácil y sencilla de procesar (XSL/XSLT, XPath, XPointer, etc).

Es usado en múltiples tecnologías hoy en día, sobre todo en la web (XHTML, XForms, SVG, etc), aunque también para documentación (DocBook), interfaces de usuario (XUL, Glade, XAML, etc), protocolos (Jabber), etc. Se utilizan espacios de nombres (namespace), identificados por URI's, para mezclar en un documento etiquetas pertenecientes a diferentes vocabularios.

Pero XML, a pesar de ser un lenguaje estructurado que es muy fácil de procesar, aún carece de la semántica necesaria.

Sobre XML existe mucha bibliografía relacionada, siendo recomendable empezar por *XML Imprescindible*[14], un excelente libro que hace un amplio recorrido por XML y todas sus tecnologías.

RDF

Acrónimo del inglés *Resource Description Framework* (marco de descripción de recursos), RDF³¹ es una especificación del W3C originalmente diseñada como modelo de metadatos, pero su uso se ha extendido como método general para modelar el conocimiento.

RDF se basa en un modelo de tripletas del tipo (sujeto, predicado, objeto). El sujeto es un recurso que se identifica con una URI, y se relaciona mediante un predicado binario con el objeto, que puede ser otra URI o un literal.

Figura 1.7: Arco RDF

Cada tripleta puede verse como un arco, y al juntarse con otros arcos se obtiene un grafo dirigido que describe los recursos y las relaciones entre todos los recursos.

Un ejemplo sencillo: *Sergio Fdez es el creador de <http://www.wikier.org/>*. Usando Dublin Core (sección 1.5.4) podría quedar la siguiente tripleta: (<http://www.wikier.org/>, dc:creator, "Sergio Fdez"). Dando lugar a un grafo del estilo del que se puede ver en la figura 1.8.

³⁰<http://www.w3.org/XML/Schema>

³¹<http://www.w3.org/RDF/>

Figura 1.8: Ejemplo de arco RDF

RDF se puede serializar en tres sintaxis:

- XML³²
- N3³³ (notación de tripletas)
- Turtle³⁴

El mismo grafo de la figura 1.8 se podría serializar con las tres sintaxis, conteniendo las tres representaciones idéntica información semántica:

```
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
>
  <rdf:Description rdf:about="http://www.wikier.org/">
 <dc:creator>Sergio Fdez</dc:creator>
  </rdf:Description>
</rdf:RDF>
```

Figura 1.9: Ejemplo de grafo RDF serializado en XML

```
@prefix dc <http://purl.org/dc/elements/1.1/>
<http://www.wikier.org> dc:creator "Sergio Fdez"
```

Figura 1.10: Ejemplo de grafo RDF serializado en N3

³²<http://www.w3.org/TR/rdf-syntax-grammar/>

³³<http://www.w3.org/DesignIssues/Notation3>

³⁴<http://www.dajobe.org/2004/01/turtle/>

```

@prefix dc <http://http://purl.org/dc/elements/1.1/>
<http://www.wikier.org>
  dc:creator "Sergio Fdez"

```

Figura 1.11: Ejemplo de grafo RDF serializado en Turtle

RDFS

RDFS (RDF Schema[7]) es una forma primitiva y limitada de describir ontologías en RDF, también llamado «*vocabulario RDF*». Provee los elementos básicos para la definición de ontologías (clases, subclases, propiedades, etc) ³⁵.

Aunque OWL, del que hablaremos a continuación, es mucho más expresivo, aún muchas ontologías se encuentran definidas con RDFS.

OWL

Acrónimo resultante de *retorcer* el nombre de *Web Ontology Language*, OWL[9] es la recomendación oficial de W3C³⁶ para publicar ontologías en la Web. Se trata de un lenguaje de gran expresividad para describir conceptos y relaciones entre conceptos, con un compromiso entre expresividad y tratabilidad.

Es la versión revisada y mejorada de juntar dos lenguajes más viejos para la definición de ontologías como son DAML³⁷ y OIL³⁸ (lo llamado DAML+OIL³⁹).

La versión actual de OWL, la 1.0 (la 1.1 aún se encuentra en estos momentos en fase de desarrollo bajo el liderazgo del español Bernardo Cuenca⁴⁰), tiene tres variantes según su complejidad y expresividad:

- **OWL Full**, íntimamente ligado a la lógica de RDF, pero que puede resultar no computable.
- **OWL DL**, un subconjunto del anterior basado en la lógica descriptiva *SHOIN(D)*.
- **OWL Lite**, subconjunto de OWL DL que se basa en la lógica descriptiva de menor expresividad *SHIF(D)*.

Una perspectiva sencilla sería la mostrada por la figura 1.12.

³⁵¿Qué es una ontología? La mejor definición es la que da Tom Gruber en <http://www-ksl.stanford.edu/kst/what-is-an-ontology.html>

³⁶<http://www.w3.org/>

³⁷<http://www.daml.org/>

³⁸<http://www.ontoknowledge.org/oil/>

³⁹<http://www.daml.org/2001/03/daml+oil-index>

⁴⁰<http://www.cs.man.ac.uk/~bcg/>

Figura 1.12: Perspectiva sencilla de OWL

Aunque el panorama no es tan sencillo, y para diferenciar cada una de ellas no se puede hacer fijándose sólo en la complejidad, sino también en la parte de la lógica que abarcan. Quedando un panorama aún más confuso, como se puede ver en la figura 1.13⁴¹.

Figura 1.13: Variantes de OWL ampliado

Hay que tener en cuenta que existe cierto solapamiento entre la expresividad de OWL y la de RDFs (RDF-Schema), desvirtuando en cierta manera la visión original por capas.

Para más información puede consultarse el último libro publicado acerca de OWL[18].

⁴¹Gráfico extraído de Ontotext, http://www.ontotext.com/inference/rdfs_rules_owl.html#owl_fragments

SPARQL

SPARQL⁴² es un nuevo lenguaje de consulta sobre la base del conocimiento en OWL/RDF. No es el único[12], aunque si el más completo y la apuesta oficial del W3C en este área, debido a que es un lenguaje con un compromiso en su justa medida entre semántica y complejidad[24].

Actualmente se trata del candidato a recomendación del W3C por parte del DAWG⁴³ (RDF Data Access Working Group).

Posee una sintaxis similar a la otros lenguajes de consulta relacionales, como podría ser SQL. De hecho sus álgebras⁴⁴ comparten[8] determinados puntos.

```

PREFIX rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
PREFIX dc: <http://purl.org/dc/elements/1.1/>

SELECT DISTINCT ?x, ?name
WHERE {
 ?x dc:creator ?name
}

```

Figura 1.14: Ejemplo de consulta SPARQL

Aplicando esta sencilla consulta de ejemplo a un RDF, como por ejemplo el de antes 1.9, se obtendría el nombre del creador de cada recurso definido.

A pesar de ser un lenguaje relativamente reciente, ya se encuentran disponibles API's de consulta para numerosos lenguajes de programación: RDFLib⁴⁵ para Python, Jena⁴⁶ en Java, Redland RDF⁴⁷ en C con bindings también para otros lenguajes, twinql⁴⁸ en Lisp, etc. Además de estar soportado por alguno de los razonadores⁴⁹ más conocidos, como Pellet⁵⁰ o KAON2⁵¹.

1.5.4. Aplicaciones prácticas

Vocabularios RDF

Existen multitud de vocabularios RDF para fines muy concretos, desde describir personas, hasta eventos. Estos vocabularios suelen ser fácilmente extensibles y reutilizables entre si.

Existen multitud de ejemplos:

- **Dublin Core:** Dublin Core⁵², también conocido por sus siglas DC, es un vocabulario RDF para la descripción de múltiples propiedades de todo tipo de recursos online.

Por ejemplo se ha usado Dublin Core en el ejemplo descrito en la figura 1.8, y evidentemente también en sus distintas serializaciones (figura 1.9, figura 1.10 y figura 1.11).

⁴²<http://www.w3.org/TR/rdf-sparql-query/>

⁴³<http://www.w3.org/2001/sw/DataAccess/>

⁴⁴<http://www.w3.org/2001/sw/DataAccess/rq23/rq24-algebra.html>

⁴⁵<http://rdflib.net/sparql/>

⁴⁶<http://jena.sourceforge.net/ARQ/>

⁴⁷<http://librdf.org/>

⁴⁸<http://www.holygoat.co.uk/projects/twinql/>

⁴⁹Un razonador es un componente software que permite operar lógicamente sobre una base de conocimiento, por ejemplo para verificar su consistencia o inferir nueva información.

⁵⁰<http://www.mindswap.org/2003/pellet/>

⁵¹<http://kaon2.semanticweb.org/>

⁵²<http://dublincore.org/>

- **RSS:** Desarrollado en el seno de Netscape, RSS es el formato de sindicación de noticias más extendido en la actualidad. Con un complicado historial, como se puede ver en la figura 1.15, de versiones incompatibles entre sí; de hecho sólo la versión 1.0 de RSS es RDF, el resto de versiones han introducido ciertos aspectos incompatibles.

Figura 1.15: Evolución de RSS

- **FOAF:** FOAF⁵³, acrónimo de *Friend-of-a-Friend*, se trata de un vocabulario RDF para describir semánticamente información personal muy extendido (en 2004 se estimaba[10] que existían alrededor de 1,2 millones de documentos FOAF) dentro del ámbito de la web semántica.

```
<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xmlns:foaf="http://xmlns.com/foaf/0.1/"
>
<foaf:Person rdf:about="http://www.wikier.org/foaf.rdf#wikier">
  <foaf:name>Sergio Fdez</foaf:name>
  <foaf:title>Mr</foaf:title>
  <foaf:firstName>Sergio</foaf:firstName>
  <foaf:surname>Fdez</foaf:surname>
  <foaf:gender>Male</foaf:gender>
  <foaf:mbox>sergio@wikier.org</foaf:mbox>
</foaf:Person>
</rdf:RDF>
```

Figura 1.16: Ejemplo de FOAF

Pudiendo describir relaciones (amigos, compañeros de trabajo, etc), intereses, proyectos y demás recursos de uso personal, de forma que se forme un grafo uniendo todos ellos. El patrón 1.17 siempre se repite.

⁵³<http://www.foaf-project.org/>

Figura 1.17: Patrón de documentos FOAF

- **DOAP:** *Description-of-a-Project*⁵⁴ es una idea similar a FOAF pero para describir todo tipo de proyectos.

```

<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xmlns:doap="http://usefulinc.com/ns/doap#"
  xmlns:foaf="http://xmlns.com/foaf/0.1/"
  xmlns:admin="http://webns.net/mvcb/"
>
  <doap:Project rdf:about="http://swaml.berlios.de/">
 <doap:name>Semantic Web Archive of Mailing Lists</doap:name>
 <doap:shortname>SWAML</doap:shortname>
 <doap:description>
 SWAML is a research project around the semantic web technologies
 to publish the mailing lists archive into a RDF format.
 </doap:description>
 <doap:homepage rdf:resource="http://swaml.berlios.de/" />
 <doap:wiki rdf:resource="http://swaml.berlios.de/wiki" />
 <doap:license rdf:resource="http://usefulinc.com/doap/licenses/gpl" />
  </doap:Project>
</rdf:RDF>

```

Figura 1.18: Fichero DOAP de SWAML

- **EARL:** EARL[1] (*Evaluation and Report Language*, en español *Lenguaje de Evaluación de informes*) es un vocabulario RDF para la grabación, transferencia y procesamiento de datos sobre evaluaciones automáticas. Es usado por ejemplo por algunas herramientas de validación automática de la accesibilidad Web, como el TAW⁵⁵, para expresar el resultado de sus evaluaciones.

Otras aplicaciones de RDF

- **Framework Mozilla:** Firefox utiliza RDF internamente para describir muchos aspectos del navegador. Por ejemplo un fichero como el mostrado en la figura 1.19 se utiliza en

⁵⁴<http://usefulinc.com/doap>

⁵⁵<http://www.tawdis.net/>

sus extensiones para describirlas semánticamente.

```
<?xml version="1.0" encoding="utf-8"?>

<rdf:RDF
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:em="http://www.mozilla.org/2004/em-rdf#"
>

  <rdf:Description rdf:about="urn:mozilla:install-manifest">
 <em:creator>Sergio Fdez</em:creator>
 <em:description>
 FOAFox, discover FOAF profiles in Firefox
 </em:description>
 <em:homepageURL>
 http://www.wikier.org/archivos/firefox/foafox/
 </em:homepageURL>
 <em:id>{5be0dd31-4194-4543-b29c-72248db06b71}</em:id>
 <em:name>FOAFox</em:name>
 <em:iconURL>chrome://foafox/skin/foafox.png</em:iconURL>
 <em:updateURL>
 http://www.wikier.org/archivos/mozilla/foafox/update.rdf
 </em:updateURL>
 <em:version>0.2.1</em:version>
 <em:targetApplication>
 <rdf:Description>
 <em:id>{ec8030f7-c20a-464f-9b0e-13a3a9e97384}</em:id>
 <em:minVersion>1.5</em:minVersion>
 <em:maxVersion>2.0.0.*</em:maxVersion>
 </rdf:Description>
 </em:targetApplication>
  </rdf:Description>
</rdf:RDF>
```

Figura 1.19: Ejemplo fichero RDF para describir una extensión de Mozilla Firefox

1.5.5. Futuro

Hacia donde irá la Web Semántica es algo que sólo se sabrá con el tiempo, y quizás en un plazo no más allá de 5 o 10 años. Por ahora es muy pronto para aventurar nada, aunque si bien es cierto que el estado de adopción de la Web Semántica, en palabras del propio Ivan Herman⁵⁶ (líder de la actividad de web semántica del W3C), crece a un ritmo imparable.

Históricamente han existido áreas de investigación vendidas en exceso como la panacea de la solución de todos los problemas de la humanidad; generando unas expectativas falsas que han hecho mucho daño a la comunidad científica.

Lo que si sabemos es que la Web Semántica será una Web mucho más *útil*.

⁵⁶<http://www.w3.org/2006/Talks/1109-Athens-IH/>

Capítulo 2

Metodología

RUP: Rational Unified Process

La metodología utilizada para la elaboración de este proyecto ha sido *RUP*¹ (Rational Unified Process, Proceso Racional Unificado) de IBM.

La razón principal fue la genericidad que brinda para el proceso de desarrollo software, adaptándose perfectamente a desarrollos basados en programación orientada a objetos.

Ayudó a implementar determinadas buenas prácticas en Ingeniería del Software:

- Desarrollo iterativo
- Administración de requisitos
- Uso de arquitectura basada en componentes
- Control de cambios
- Verificación de la calidad del software

Por tanto todo el proceso de desarrollo se dividió en ciclos, teniendo un producto final al final de cada ciclo, dividiendo cada ciclo en fases (figura 2.1²) que finalizan con un hito importante.

Las fases seguidas fueron:

1. Inicio: se hizo un plan de fases, identificando los principales casos de uso y riesgos.
2. Elaboración: se hizo un plan de proyecto, completándose los casos de uso para eliminar los riesgos.
3. Construcción: se concentró en la elaboración de un producto totalmente operativo y eficiente, así como en un pequeño manual de usuario.
4. Transición: se publicaron varias versiones funcionales.

Para cada fase RUP define nueve actividades a realizar:

¹<http://www.rational.com/products/rup/>

²Imagen extraída del artículo <http://www.javahispano.org/articles.article.action?id=76>

Figura 2.1: Vista general de RUP

1. Modelado del negocio
2. Análisis de requisitos
3. Análisis y diseño
4. Implementación
5. Test
6. Distribución
7. Gestión de configuración y cambios
8. Gestión del proyecto
9. Gestión del entorno

Además de un flujo de trabajo entre ellas es como se puede ver en la figura 2.2³:

En RUP se utiliza UML⁴ como herramienta principal para la documentación de toda la arquitectura del sistema. La bibliografía es amplia, disponiendo de veteranos títulos como *The Unified Modeling Language Reference Manual*[30] o *UML Distilled*[11] como guías de referencia, siendo imprescindible tener siempre a mano el *UML 2.0 Pocket Reference*[26] para resolver rápidamente esas consultas puntuales de la especificación.

RUP puede englobarse dentro de lo que algunos llaman *procesos pesados*, estando quizás muy orientado para proyecto de algo más de envergadura que SWAML. Aunque algunos autores[19] ya incluyen RUP dentro de los llamados *procesos ágiles*. Aún así, debido a las características del proyecto, (tamaño y personas involucradas) ha sido necesario hacer una pequeña adaptación de RUP utilizando sólo los documentos y procesos de diseños necesarios.

Este método es de sobra conocido y esta perfectamente documentado (en libros como *The Rational Unified Process*[17] y *The Rational Unified Process Made Easy*[16]) como para extenderse más reescribiendo dicha documentación.

³Imagen extraída del artículo <http://www.javahispano.org/articles.article.action?id=76>

⁴<http://www.omg.org/uml/>

Figura 2.2: Flujos de trabajo de RUP

2.1. Concepción

El objetivo de este documento es recoger todos los aspectos relacionados con la concepción del proyecto *SWAML*, *publicación de listas de correo en web semántica*, realizando para ellos una captación de requisitos para su posterior análisis.

Documentos recogidos

- Visión
- Especificación de requisitos
- Especificación de casos de uso
- Especificaciones secundarias
- Plan del proyecto

2.1.1. Visión

Como ya se comentó en los objetivos recogidos en el capítulo destinado a la memoria del proyecto, se tiene como objetivo principal la publicación de los archivos antiguos de listas de correo en un formato rico semánticamente.

De esta manera esta inmensa base de conocimiento podrá ser procesada a posteriori por aplicaciones ya existentes o nuevas aplicaciones que *exploten* dicho enriquecimiento semántico. Esta ya es un área de actuación sólo contemplada parcialmente en el proyecto.

Situación actual

Dado que que no existe en la actualidad ninguna solución software que resuelva el problema, la herramienta cubriría una serie de necesidades aún sin explotar, que seguramente abran un nuevo camino a nuevos desarrollos en este campo.

Descripción del problema

Se pretende solucionar un problema principalmente:

- **El problema de** exportar semánticamente los archivos de una lista de correo.
- **Afecta a** los usuarios que habitualmente utilizan los archivos de estas listas de correo como completa fuente de información.
- **Lo que implica** es obtener de mbox todos los mensajes y sus relaciones, para poder publicarlas sin apenas pérdida de información.
- **Una solución adecuada haría que** fueran muchos más explotables estos datos, permitiendo por ejemplo búsquedas mucho más completas y fiables.

Descripción de los usuarios

El software tendrá dos tipos de usuarios muy claramente identificados:

1. **Usuario administrador:** será la persona encargada de instalar el software y parametrizarlo para que realice su función según sus necesidades particulares. Evidentemente debe ser un usuario avanzado con conocimientos básicos de administración de sistemas.
2. **Usuarios convencionales:** los usuarios que *consuman*, bien con alguna aplicación genérica u otra cualquiera hecha a medida, el conocimiento generado para cubrir una necesidad concreta. No tendrían, en principio, que necesitar tener ningún conocimiento sobre la materia, ni siquiera fuertes conocimientos informáticos.

Resumen de capacidades

A continuación se identifican las capacidades del producto en términos de beneficios para el usuario y la característica que lo proporciona:

- **Recomponer la lista de correo:** se podrá recomponer, filtrando previamente por múltiples parámetros como fecha o tema, los hilos de una lista de correo sin necesidad de estar suscrito a ella
- **Obtener más información de los suscriptores:** apoyándose por ejemplo en FOAF, se podrán conocer muchos detalles de los suscriptores que la lista de correo no contiene en su formato original.
- **Mejora de la accesibilidad:** intrínsecamente al describir muy ricamente el contenido, le será muy fácil interpretar correctamente la información a los agente de usuario para personas que sufren algún tipo de discapacidad.

Calidad exigida al producto

Se definen unos rangos de calidad respecto a eficiencia, robustez, tolerancia a fallos, facilidad de manejo y características similares del sistema software a desarrollar.

- **Disponibilidad:** el software generará una base del conocimiento que debe estar accesible de forma continua.

- **Escalabilidad:** la arquitectura general del sistema será lo suficientemente flexible para soportar un amplio rango en los datos que pueda manejar, siendo extremadamente recomendable contemplar optimizaciones de generación de los datos de forma incremental.
- **Mantenimiento:** evidentemente tanto la solución software como en los datos generados se ha de tener muy en cuenta su mantenibilidad.

2.1.2. Especificación de requisitos

Debido a la naturaleza del problema a resolver la **introspección** ha sido la técnica usada para realizar la captura de requisitos software.

Esta técnica recomienda que sea el propio ingeniero de requisitos quien se ponga en el lugar del cliente y trate de imaginar como desearía él el sistema. Y en base a estas suposiciones comenzar a recomendar al cliente sobre la funcionalidad que debería presentar el sistema. El problema radica en que un ingeniero no es un tipo normal de cliente, posee un conocimiento técnico mas elevado por lo que se podrían recomendar cosas que el cliente no necesite.

Pero además circunstancialmente también se hizo uso de la técnica conocida como las **entrevistas**, principalmente discusiones. Como adaptación a las circunstancias concretas fueron ambos co-directores del proyecto quienes ejercieron la función del cliente.

Datos de entrada

La fuente de información será una lista de correo en formato mbox (RFC4155[13]), un formato estandarizado que utilizan la mayoría de los sistemas de gestión de listas de correo, entre otros:

- Mailman⁵
- Majordomo⁶
- LISTSERV
- Listproc
- SmartList

El formato mbox no es más que un fichero de texto plano en el que se van almacenando consecutivamente los correos que van llegando a la lista. Se almacenan tal cual son enviados a la lista, con su cabeceras originales completas y en la codificación del cliente de correo del usuario.

Por tanto es fácil adivinar dos problemas evidentes de este formato:

- **Identificadores:** cada correo dispone de un identificador (cabecera `Message-Id`), pero este identificador nadie asegura que sea único.

Cuando alguien responde un determinado mensaje, el cliente de correo colocará en la respuesta una cabecera (`In-Reply-To`) con este ID para referirse explícitamente al mensaje que se está respondiendo.

⁵<http://www.gnu.org/software/mailman/>

⁶<http://www.greatcircle.com/majordomo/>

Este es el mecanismo especificado en el RFC2822[29] para la gestión de hilos de conversación por medio de correo electrónico. Y el mecanismo que es utilizado para representar los hilos de conversaciones en forma de árbol, tanto en clientes de correo (Evolution, Thunderbird, Outlook, etc) como en alguno de los sistemas convencionales de publicación de listas de correo nombrados anteriormente.

Dicho identificador tiene una forma similar a <3C94C55A3B6A@smtp.isp.com>.

Pero ese ID no es único, sino que es asignado por el propio servidor SMTP⁷ (Simple Mail Transfer Protocol) del usuario de forma arbitraria a la hora de enviar el correo. Por tanto no debería poder usarse, al menos garantizando un rigurosidad extrema a la hora de identificar cada uno de los mensajes y sus respuestas.

Podrían usarse algoritmos heurísticos más sofisticados con el asunto del mensaje, aunque tampoco nos garantizarían una fiabilidad absoluta al poder cambiarse el asunto en cualquier mensaje del hilo.

Pero si existe una aproximación al problema que consigue una efectividad bastante alta según se ha podido comprobar. Consiste en asumir que cuando hay una respuesta a un mensaje, existe una alta probabilidad que se esté respondiendo a último de los mensajes enviados con ID repetido. Empíricamente se ha demostrado que esta probabilidad supera el 95 %.

- **Codificación:** un viejo problema de la informática a la hora de interactuar entre varios sistemas. Actualmente dos codificaciones, ISO y Unicode, son las más utilizadas y extendidas.

El problema radica en la heterogeneidad de codificaciones que utilicen los usuarios. Los sistemas de listas de correo no suelen atender a la codificación de los correos que reciben, y los *vuelcan* todos al mbox codificado en la codificación que use el sistema servidor. Ello provoca en muchos casos una corrupción de algunas cadenas, siendo tremendamente difícil recomponerlas de nuevo a la hora de procesarlas.

Además la información de los suscriptores se limita a su nombre y su dirección de correo. Por tanto habría que localizar una fuente extra de información, como pudiera ser FOAF (la localización del fichero FOAF de cada suscriptor queda ya fuera de los objetivos del proyecto).

Datos de salida

Como el fin principal del proyecto es publicar las listas de correo en un formato semánticamente rico, es evidente que el formato principal de salida será **RDF**.

Pero también se pueden contemplar otros formatos de salida complementarios:

- **(X)HTML:** para su visualización en navegadores convencionales. Evidentemente ambos (RDF y HTML) deberán enlazarse mutuamente.
- **KML:** el formato KML 2.0⁸ (Keyhole Markup Language) es una gramática XML para describir determinadas características geográficas (puntos, líneas, imágenes, polígonos, etc.) que luego pueden ser *explotados*⁹ desde Google Maps¹⁰ o Google Earth¹¹. Por tanto

⁷<http://es.wikipedia.org/wiki/SMTP>

⁸http://earth.google.com/kml/kml_intro.html

⁹<http://googlemapsapi.blogspot.com/2006/11/kml-on-google-maps.html>

¹⁰<http://maps.google.es/>

¹¹<http://earth.google.com/>

puede ser muy interesante exportar los suscriptores de la lista de correo, para así automáticamente poder utilizar esta información desde las herramientas que ya existen.

Lenguaje de programación

El problema planteado requiere de un lenguaje de programación que disponga de determinadas características:

- **Fácil despliegue:** hay que procurar que SWAML se pueda desplegar en todo tipo de máquinas, sin excesivos requisitos ni hardware ni software. Es importante que SWAML pueda ser invocado por los distintos programadores de tareas de que disponen los sistemas operativos (cron y similares), pues SWAML no será un proceso interactivo sino un proceso por lotes.
- **API para RDF:** que disponga de una madura biblioteca, a poder ser nativa, para manejar RDF (creación de grafos, parseo desde disco/URI, serializado a disco y/o bases de datos, consultas SPARQL, etc).
- **Biblioteca para ficheros mbox:** sería interesante disponer de una biblioteca que abstraiga lo mayor posible al proyecto del manejo de ficheros mbox[13] y mensajes de correo electrónico[29].

Por tanto el cumplimiento de estas tres necesidades principales debe ser lo primero a valorar entre todos lenguajes de programación candidatos a convertirse en el lenguaje utilizado para implementar SWAML.

Pero también se ha de tener en cuenta otras cualidades más generales al problema, como por ejemplo:

- Aspectos concretos de la OOP (object-oriented programming, programación orientada a objetos) que cubra.
- Sencillez de desarrollo y posterior estudio del código.
- Portabilidad de la solución generada.
- Posibilidad de usarse compiladores/intérpretes libres.

Después de revisar los lenguajes disponibles, fueron varios los candidatos para someterlos a un estudio más profundo:

Java: Java¹² es un lenguaje de programación, desarrollado por Sun Microsystems, orientado a objetos muy popular desde hace varios años. Java no se compila a código nativo, sino que una JVM (Java Virtual Machine, máquina virtual de Java) ejecuta el bytecode previamente compilado.

En la actualidad se disponen de multitud de implementaciones de la máquina virtual de Java, desde las propietarias (IBM, HP, etc) hasta las libres (Sun, Harmony, GIJ, Kafee, IKVM.NET, etc).

Sobre el problema que nos atañe:

¹²<http://java.sun.com/>

- Actualmente las JVM existentes cubren un amplio abanico de arquitecturas y sistemas operativos. Aunque Java esté más pensado para su uso en otro tipo de entornos (J2EE por ejemplo), puede invocarse perfectamente en modo en línea y resolver problemas de procesamientos por lotes como el que nos atañe.
- Dispone de forma nativa (desarrollada también en Java) de la biblioteca para manejar RDF más madura actualmente: Jena¹³. El framework Jena incluye paquetes para múltiples propósitos dentro de la web semántica: API para RDF y OWL, persistencia, serializado y soporte para consultas SPARQL.
- Con JavaMail¹⁴ y jmailbox¹⁵ se conseguiría un nivel de abstracción del problema suficiente para centrarse en el desarrollo de las otras capas.

En las fechas en que se desarrolló esta especificación de requisitos la máquina virtual de Java de Sun, la más completa y eficiente actualmente, no era libre. Por tanto en aquellas fechas tuvo que ser tomado como un punto negativo, pues complicaría de una manera importante un futura distribución de SWAML de manera totalmente libre, por tener como dependencias paquetes no libres.

Pero la noticia de la liberación de Java por parte de Sun¹⁶ ha obligado a la revisión de este documento. Si bien las conclusiones de este documento se ven desvirtuadas (que Java no fuese libre en esas fechas fue un argumento de peso para descartarlo como lenguaje), al menos recoger en estas líneas dicha noticia.

Python: Python¹⁷ es un lenguaje de script extremadamente eficiente. Su uso está muy extendido en todos los sistemas Unix actuales (GNU/Linux, familia BSD, Solaris, etc), aunque también está disponible¹⁸ para la mayoría de sistemas operativos actuales (Windows, MacOS y demás).

Se trata de un lenguaje de script mucho más moderno que otros lenguajes hermanos tipo bash o perl. Python va más allá, disponiendo en un lenguaje de script interpretado y con tipado dinámico de toda la potencia de los lenguajes orientados a objetos más modernos.

Respecto a los tres requisitos que nos interesan:

- Al tratarse de un lenguaje de script basta disponer de un intérprete instalado en el sistema para poderlo ejecutar. Además esta característica simplifica enormemente la forma de invocarlo desde un programador de tareas.
- Existen varias posibilidades para manejar RDF desde Python. Algunas son bibliotecas nativas desarrolladas también en Python, y otras están disponibles en forma de bindings a bibliotecas desarrolladas en otro lenguaje. De todas las posibilidades[27], quizás RDFLib¹⁹ sea la que se encuentra en un estado de desarrollo más avanzado y maduro (persistencia, serialización, consultas SPARQL, etc.). Además ofrece la posibilidad de *colocar encima* otras bibliotecas, como por ejemplo Sparta²⁰, para utilizar determinados conceptos que no contempla RDFLib.

¹³<http://jena.sourceforge.net/>

¹⁴<http://java.sun.com/products/javamail/>

¹⁵<http://jmailbox.dev.java.net/>

¹⁶<http://www.sun.com/2006-1113/feature/story.jsp>

¹⁷<http://www.python.org/>

¹⁸<http://www.python.org/download/>

¹⁹<http://rdflib.net/>

²⁰<http://www.mnot.net/sw/sparta/>

- Python dispone una extensa y completa biblioteca estándar, además de contar con multitud de bibliotecas para los más variados propósitos. Con módulos como `email`²¹ y `mailbox`²², el problema de acceso primario a los datos (`mailbox` unix) que SWAML debería consumir se verá resuelto de manera muy eficiente a un nivel de abstracción bastante alto.

Además es un lenguaje totalmente libre, desde su especificación hasta varias de sus implementaciones, incluido el intérprete oficial.

`Mailman`²³, el sistema de gestión de listas de correo más popular hoy en día, también está escrito en Python, lo que facilitaría en gran medida una posible integración de SWAML en `Mailman`.

C#: `C#`²⁴ es un lenguaje de programación desarrollado por Microsoft, y posteriormente estandarizado por el ECMA²⁵, como parte fundamental de su plataforma .NET²⁶.

- Los requerimientos de recursos no parecen que sea la mejor opción para una tarea de estas características.
- Se dispone de `SemWeb`²⁷, una biblioteca con un inmaduro soporte para RDF y SPARQL. También están disponibles los bindings a `C#` de `Redland`²⁸, aunque estos ofrecen un pobre rendimiento.
- Por ahora no parece existir ninguna biblioteca que ayude en el parseo de los `mailboxes` de Unix, aunque no parece complicado su desarrollo dada la cantidad de módulos para manejar formatos de correo de que dispone la plataforma.

Dispone además de varias implementaciones libres, como `Mono`²⁹ o `DotGNU`³⁰. Pero hoy por hoy la implementación más completa es la desarrollada por Microsoft. Usar por tanto su framework no sólo complicaría los términos de distribución de SWAML, sino que encima coartarían su funcionamiento a las plataformas soportadas actualmente por ese framework (únicamente Microsoft Windows).

Perl: `Perl`³¹ es un lenguaje de script de gran tradición. Soporta paradigmas de programación imperativos (estructurados y orientados a objetos) y lógico-funcionales.

- Está especialmente extendido en sistemas Unix y, en menor medida, en sistemas operativos Windows. Sus requerimientos son realmente bajos y, dada su naturaleza de script, está especialmente pensado para invocarse en línea.

²¹<http://docs.python.org/lib/module-email.html>

²²<http://docs.python.org/lib/module-mailbox.html>

²³<http://www.gnu.org/software/mailman/>

²⁴<http://msdn2.microsoft.com/en-us/vcsharp/aa336809.aspx>

²⁵<http://www.ecma-international.org/publications/standards/Ecma-334.htm>

²⁶<http://www.microsoft.com/net/>

²⁷<http://razor.occams.info/code/semweb/>

²⁸<http://librdf.org/docs/csharp.html>

²⁹<http://www.mono-project.com/>

³⁰<http://dotgnu.org/>

³¹<http://www.perl.org/>

- Con RDFStore³² se dispone de un API bastante bueno para manejar RDF desde Perl. También existe una implementación³³ desarrollada por el W3C para manejar RDF desde Perl. Aunque ni es una implementación demasiado completa ni es un proyecto mantenido en la actualidad.
- En CPAN³⁴ hay disponibles multitud de bibliotecas y módulos útiles para hacer desarrollos en Perl. Entre ellas está MessageParser³⁵, que podría ser una perfecta candidata para resolver en Perl este problema.

En su contra juega su sintaxis excesivamente críptica, que hacen muy complicada la lectura y/o reescritura del código.

Ruby: Ruby³⁶ es un lenguaje de programación interpretado orientado a objetos con quince años de historia, que recientemente se ha hecho más popular por la aparición del framework web Ruby on Rails³⁷. Con una sintaxis muy parecida a Perl con detalles de Smalltalk.

- Sus dos principales interpretes, Ruby y JRuby, están disponibles para la mayoría de plataformas actuales. Sus requerimientos son realmente bajos y sus rendimiento notable en las últimas versiones.
- RubyRDF³⁸ y Rena³⁹ están aún realmente verdes, y los bindings de Redland⁴⁰ ofrecen un rendimiento bastante pobre.
- RubyMail⁴¹ podría servir, aunque parece que la biblioteca se encuentra abandonada en los últimos años. Algo parecido ocurre con mbox⁴².

Conclusión: Una vez estudiadas y evaluadas cuidadosamente todas estas alternativas, se llegó a la conclusión de que Python era el lenguaje que mejor se adaptaba a los requisitos del proyecto. Tanto por cumplir los tres requisitos no funcionales principales buscados, como por ser un lenguaje moderno y flexible que permitirá manejar de una forma muy cómoda todos las estructuras de datos que se necesitarán.

La documentación es variada, desde la propia página Web oficial del lenguaje⁴³ hasta la gran cantidad de libros que hay disponibles (*Learning Python*[20], *Python Essential Reference*[3], *Dive into Python*[25] o *Python Pocket Reference*[21], por ejemplo).

³²<http://rdfstore.sourceforge.net/>

³³<http://www.w3.org/1999/02/26-modules/>

³⁴<http://www.cpan.org/>

³⁵<http://search.cpan.org/~dcoppit/Mail-Mbox-MessageParser-1.4005/lib/Mail/Mbox/MessageParser.pm>

³⁶<http://www.ruby-lang.org/>

³⁷<http://www.rubyonrails.org/>

³⁸<http://www.w3.org/2001/12/rubyrdf/intro.html>

³⁹<http://raa.ruby-lang.org/project/rena/>

⁴⁰<http://librdf.org/docs/ruby.html>

⁴¹<http://www.lickey.com/rubymail/>

⁴²<http://raa.ruby-lang.org/project/mbox/>

⁴³<http://www.python.org/>

2.1.3. Especificación de casos de uso

Este documento contiene la descripción de los casos de uso. El modelo de casos de uso es un modelo de las funciones que realiza el sistema y su entorno, y sirve de contrato entre el cliente y los desarrolladores. Se emplea como entrada para las actividades de análisis, diseño y test.

Este documento contiene además aquellos requisitos que no pueden ser obtenidos tan solo con un análisis basado en casos de uso, como los requisitos de rendimiento o fiabilidad.

Actores

Un actor define un conjunto coherente de roles que los usuarios del sistema interpretan cuando interactúan con el mismo. Puede ser un individuo o un sistema externo.

Se procederá a enumerar los actores que participan en el sistema, así como una breve descripción de cada uno de ellos.

- **Usuario:** Representa a la persona que interactuará con la base del conocimiento generada. No manipulará los datos, sino que los usará para hacer consultas y/o búsquedas.
- **Administrador:** Representa al usuario que se encargue de administrar el servicio y la máquina que lo aloje. Su labores principales serán la de programar actualizaciones y verificar que hayan resultado satisfactoriamente.

Límites del sistema

En la figura siguiente se establecen los límites del sistema, así como los principales casos de uso que posteriormente serán refinados en siguientes etapas del análisis.

Figura 2.3: Casos generales de uso

Como se ve en la figura 2.3 se puede distinguir claramente tres grandes bloques de casos de uso:

- Publicar los datos
- Enriquecerlos
- Consultarlos

Casos de uso

Refinando el diagrama anterior se identifican varios casos de uso que paso a enumerar:

- Parametrizar el sistema
- Publicar
- Enriquecer los datos
- Consular los archivos generados
- Consultar la información extra generada

Para pasar a describirlos más detalladamente:

■ **Parametrizar el sistema:**

- **Descripción:** Este caso de uso representa la labor que el usuario administrador debe realizar para configurar correctamente el sistema.
- **Flujo de eventos:** El caso de uso comienza cuando el usuario administrador comienza a editar una configuración, bien manualmente o mediante el asistente que acompaña al software.
- **Precondiciones:** Es necesario disponer de un mailbox a exportar.
- **Postcondiciones:** Ninguna detectada.

■ **Publicar:**

- **Descripción:** Representa la acción de publicación propiamente dicha.
- **Flujo de eventos:** El proceso es un proceso por lotes que a partir de una configuración genera una serie de ficheros RDF. Internamente se divide en varios procesos:
 1. Iniciar publicación
 2. Imprimir estadísticas
 3. Terminar publicación
- **Precondiciones:** Disponer de una configuración correcta.
- **Postcondiciones:** El directorio destino de la exportación debe poder *consumirse* mediante otro servicio, como un servidor HTTP (Apache o similar).

■ **Enriquecer los datos:**

- **Descripción:** Representa la interacción del sistema con otras bases del conocimiento externas, principalmente los FOAF de los suscriptores a la lista de correo, para enriquecer la información en determinados aspectos.
- **Flujo de eventos:** Se tratar de un proceso que se repite iterativamente con cada uno de los suscriptores:
 1. Buscar su FOAF
 2. Si lo tiene:
 - a) Enlazar al suscriptor con su FOAF

b) Consultar sus coordenadas geográficas

c) Consultar su foto

3. Si no lo tiene continuar con el siguiente suscriptor

- **Precondiciones:** Disponer de la lista de suscriptores cargada en memoria.
- **Postcondiciones:** Ninguna detectada.

■ **Consular los archivos generados:**

- **Descripción:** Representa la interacción del usuario con los datos generados. Desde una simple consulta manual a los ficheros RDF generados, hasta realizar consultas de una forma más sofisticada.
- **Flujo de eventos:** Ninguno particular.
- **Precondiciones:** Disponer de la lista exportada a RDF.
- **Postcondiciones:** Ninguna concreta.

■ **Consultar la información extra generada:**

- **Descripción:** Este caso de uso representa la consulta por parte del usuario de la información extra generada, por el ejemplo los suscriptores en formato KML.
- **Flujo de eventos:**
 1. Consultar
 2. Explotar los datos
- **Precondiciones:** Disponer de la información geográfica de los suscriptores.
- **Postcondiciones:** Explotación de estos datos, por ejemplo visualizándolos⁴⁴ con Google Maps⁴⁵.

2.1.4. Especificaciones secundarias

Requisitos del sistema

El software no deberá necesitar de unos requerimientos hardware elevados, siendo capaz de ejecutarse en un procesador de como mínimo 300MHz, con un mínimo de 32Mb de memoria RAM.

Los requisitos concretos (procesador de 32 o 64 bits, sistema operativo, etc) vendrán determinados por las inherentes restricciones del entorno de ejecución escogido para el proyecto.

Requisitos de documentación

La documentación aportada deberá contener manuales para un completo uso del software entregado.

Al menos los siguientes tres documentos:

- **Manual técnico** en el que se recoja toda la información que fuera necesaria si un futuro se desea extender parte o la totalidad del software por parte de personas totalmente ajenas al equipo de desarrollo original.

⁴⁴<http://maps.google.es/maps?q=http://swaml.berlios.de/demo/subscribers.kml>

⁴⁵<http://maps.google.es/>

- **Manual de despliegue** describiendo detalladamente todos los requisitos previos y los pasos concretos que se deben seguir para la correcta instalación del software.
- **Manual de usuario** que recoja ayuda detallada en un lenguaje no técnico para la correcta utilización del software.

Todos los documentos deberán, además de ser entregados impresos en papel a la hora de entrega del resto de componentes del proyecto, estar disponibles en formato imprimible (como por ejemplo PDF) en el sitio web público del proyecto.

2.1.5. Plan del proyecto

Estimación de recursos

- **Materiales:**

ID Unidad	Descripción	Unidad de medición	Nº de unidades
HW1	Ordenador de tipo PC	unidad	1
SW1	S.O. GNU/Linux	unidad	1
SW2	Intérprete de Python	unidad	1
SW3	Entorno de desarrollo Eclipse	unidad	1

Cuadro 2.1: Recursos materiales

- **Personales:**

ID Unidad	Descripción	Unidad de medición	Nº de unidades
HU1	Análisis y diseño	horas	130
HU2	Desarrollo del software	horas	380
HU3	Dirección técnica	horas	42

Cuadro 2.2: Recursos personales

Etapas del proyecto

El desarrollo del proyecto ha quedado delimitado en varias etapas claramente marcadas.

Las principales etapas, también recogidas en el gráfico de gantt de la figura 2.4, se enumeran en la siguiente tabla:

WBS	Tarea	Inicio	Fin
1	Especificación de requisitos y estudio de viabilidad	26/09/2005	09/01/2006
2	Análisis y Diseño	09/01/2006	15/02/2006
3	Desarrollo Software	19/01/2006	21/11/2006
3.1	Desarrollo del core de SWAML	19/01/2006	18/08/2006
3.2	Desarrollo de Buxon	18/08/2006	01/11/2006
3.3	Desarrollo de herramientas complementarias	07/09/2006	21/11/2006
4	Elaboración de la documentación	01/06/2006	30/11/2006
5	Dirección	26/09/2005	01/12/2006

Cuadro 2.3: Planificación de las tareas

Figura 2.4: Planificación general del proyecto

Presupuesto

■ Tabla de precios:

ID Unidad	Descripción	Unidad de medición	Precio
HW1	Ordenador de tipo PC	€/ud	1.190
SW1	S.O. GNU/Linux	€/ud	0
SW2	Intérprete de Python	€/ud	0
SW3	Entorno de desarrollo Eclipse	€/ud	0
HU1	Análisis y diseño	€/h	41,01
HU2	Desarrollo del software	€/h	15,51
HU3	Dirección técnica	€/h	59,85

Cuadro 2.4: Tabla de precios

■ Presupuestos parciales:

ID Unidad	Descripción	Importe
HW1	Ordenador de tipo PC	1.190,00 €
SW1	S.O. GNU/Linux	0,00 €
SW2	Intérprete de Python	0,00 €
SW3	Entorno de desarrollo Eclipse	0,00 €

Cuadro 2.5: Presupuesto parcial de recursos materiales

ID Unidad	Descripción	Importe
HU1	Análisis y diseño	5.331,30 €
HU2	Desarrollo del software	5.893,80 €
HU3	Dirección técnica	2.513,70 €

Cuadro 2.6: Presupuesto parcial de recursos personales

■ Presupuesto final:

Descripción	Importe
Recursos hardware	1.190,00 €
Recursos software	0,00 €
Recursos personales	13.738,80 €
SUBTOTAL	14.928,80 €
Beneficio industrial (6 %)	895,73 €
Costes generales (15 %)	2.239,32 €
Suma de gastos y beneficios	18.063,85 €
I.V.A. (16 %)	2.890,22 €
TOTAL	20.954,06 €

Cuadro 2.7: Presupuesto final

2.2. Análisis y diseño (SAD)

La arquitectura del software no es algo unidimensional, sino que esta formado por múltiples vistas, como se puede ver en la figura 2.5, con el fin de detallar la funcionalidad, organización y topología del sistema.

Figura 2.5: Vista de la arquitectura software

- **Vista de casos de uso:** amplía la representación gráfica de los escenarios descritos durante la especificaciones de casos de uso, definiendo así el comportamiento del sistema en términos funcionales.
- **Vista lógica:** se muestran los requisitos funcionales del sistema. La arquitectura lógica se captura en diagramas de clases que contienen clases y relaciones, para representar las abstracciones clave del sistema en desarrollo.
- **Vista de proceso:** muestra las interacciones en tiempo real de los distintos componentes del sistema software, teniendo en cuenta requisitos no tenidos en cuenta en otras fases: el rendimiento, la fiabilidad, escalabilidad, integridad, organización del sistema y sincronización.
- **Vista de implementación:** descompone el sistema software en *paquetes*, teniendo en cuenta aspectos como la organización del software, la reutilización, modularidad, facilidad de desarrollo y restricciones impuestas por los lenguajes de programación y las herramientas usadas en el desarrollo
- **Vista de distribución:** muestra la topología de la arquitectura de manera que sea más comprensible por el equipo de desarrollo.

2.2.1. Vista de casos de uso

A partir de los casos de uso descritos en la sección 2.1.3 y en la figura 2.3, se refinaron para extraer una serie de casos de uso:

- Parametrizar el sistema
- Publicar
- Enriquecer los datos

- Consultar los archivos generados
- Consultar la información extra generada

Se pasará por tanto a describir cada caso de uso en profundidad mediante diagramas de actividad.

Parametrizar el sistema

Este caso de uso representa la labor que el usuario administrador debe realizar para configurar correctamente el sistema. En la figura 2.6 se puede ver el diagrama de actividad de este caso de uso.

Figura 2.6: Diagrama de actividad para el caso de uso «parametrizar el sistema»

Publicar

Representa la acción de publicación propiamente dicha. El proceso es un proceso por lotes que a partir de una configuración genera una serie de ficheros RDF. Internamente se descompone en varias actividades menores tal y como describe la figura 2.7.

1. Iniciar publicación
2. Imprimir estadísticas
3. Terminar publicación

Figura 2.7: Diagrama de actividad para el caso de uso «publicar»

Enriquecer los datos

Representa la interacción del sistema con otras bases del conocimiento externas, principalmente los FOAF de los suscriptores a la lista de correo, para enriquecer la información en determinados aspectos.

Para cada suscriptor debe repetirse las tareas representadas en la figura 2.8:

1. Buscar su FOAF
2. Si lo tiene:
 - a) Enlazar al suscriptor con su FOAF
 - b) Consultar sus coordenadas geográficas
 - c) Consultar su foto
3. Si no lo tiene continuar con el siguiente suscriptor

Consular los archivos generados

Representa la interacción del usuario con los datos generados. Desde una simple consulta manual a los ficheros RDF generados, hasta realizar consultas de una forma más sofisticada.

Con la información obtenida se repetirá siempre el mismo flujo descrito en la figura 2.9.

Figura 2.8: Diagrama de actividad para el caso de uso «enriquecer datos»

Figura 2.9: Diagrama de actividad para el caso de uso «consultar»

Consultar la información extra generada

Este caso de uso representa la consulta por parte del usuario de la información extra generada, por ejemplo los suscriptores en formato KML. Las actividades son las que se pueden ver en la figura 2.10.

Figura 2.10: Diagrama de actividad para el caso de uso «consultar información extra»

2.2.2. Vista lógica

Se define los objetos, su estructura y sus relaciones con el resto de objetos. De esta forma se explica cómo se realizan las funcionalidades descritas en la vista de casos de uso llevadas a cabo por medio de objetos.

Diagrama de clases generales

En las figuras 2.11 y 2.12 se encuentra recogido el diagrama de clases general de las dos grandes aplicaciones que componen el proyecto.

Figura 2.11: Diagrama de clases de SWAML

Figura 2.12: Diagrama de clases de Buxon

Detalle de las clases

Clase SWAML: Implementa el punto de entrada a SWAML.

SWAML
- config : Configuration
- list : MailingList
+ __init__(argv :)
- parseArgs(argv :)

Figura 2.13: Detalle de la clase SWAML

Clase UI: Clase (pseudo) abstracta que deben implementar los distintos interfaces de usuario.

UI
- id : string
+ __init__(id : string)
+ usage() : string

Figura 2.14: Detalle de la clase UI

Clase CommandLineUI: Clase que implementa las funcionalidades básica necesarias para una aplicación de consola.

CommandLineUI
- id : string
+ __init__(id : string)
+ usage() : string

Figura 2.15: Detalle de la clase CommandLineUI

Clase GtkUI: Clase que implementa alguno de los métodos usado en una interfaz de usuario gráfica.

GtkUI
- id : string
+ __init__(id : string)
+ usage() : string
+ alert(text : string)
- destroyAlert()

Figura 2.16: Detalle de la clase GtkUI

Clase MailingList: Abstracción de una lista de correo.

MailingList
- config : Configuration - subscribers : Subscribers - index : Index - mbox : Mbox
+ __init__(config : Configuration) + publish() - parse() - toRDF()

Figura 2.17: Detalle de la clase MailingList

Clase Mbox: Clase encargada de gestionar la capa de acceso al mailbox.

Mbox
- mbox : mailbox - path : string
+ __init__(path : string) + nextMessage()

Figura 2.18: Detalle de la clase Mbox

Clase Configuration: Clase encargada de la gestión de todos los parámetros relacionados con la configuración de la aplicación.

Configuration
- config :
+ __init__() + parse(argv :) + get(key : string) : string + set(key : string, value : string) + show() : string

Figura 2.19: Detalle de la clase Configuration

Clase Index: Clase encargada de gestionar toda la relación de índices (mensajes, suscriptores, etc.).

Index
- items : - config : Configuration
+ __init__(config : Configuration) + add(msg : Message) + get(id : int) : Message

Figura 2.20: Detalle de la clase Index

Clase Subscriber: Contenedor de suscriptores.

Figura 2.21: Detalle de la clase Subscribers

Clase Subscriber: Abstracción de un suscriptor a una lista de correo.

Figura 2.22: Detalle de la clase Subscriber

Clase Message: Clase para describir un mensaje de correo electrónico.

Figura 2.23: Detalle de la clase Message

Clase DateUtil: Clase que engloba determinadas utilidades relacionadas con las fechas.

Date
- date : string
+ __init__(date : string)
+ get(key : string) : string

Figura 2.24: Detalle de la clase DateUtil

Clase MailDate: Especialización de DateUtil para fechas en las cabeceras de correos electrónicos.

MailDate
- date : string
+ __init__(date : string)

Figura 2.25: Detalle de la clase MailDate

Clase FileDate: Especialización de DateUtil para trabajar con las fechas de ficheros.

FileDate
- date : string
- path : string
+ __init__(path : string)

Figura 2.26: Detalle de la clase FileDate

Clase Charset: Utilidades relacionadas para trabajar con distintas codificaciones de caracteres.

Charset
- charset : string
+ __init__(charset : string)
+ encode(orig : string) : string

Figura 2.27: Detalle de la clase Charset

Clase FoafUtils: Algunas utilidades para trabajar contra ficheros FOAF.

FOAF
- foaf : string
- graph : rdflib.Graph
+ __init__()
+ getFoaf(mail : string) : string
+ getGeoPosition(foaf : string) : int
+ getPic(foaf : string) : string

Figura 2.28: Detalle de la clase FoafUtils

Clase KML: Pequeña biblioteca para trabajar con el formato KML de Google.

KML
- places :
+ __init__()
+ addPlace(lat : int, lon : int, name : string, description : string)
+ write(file : string)

Figura 2.29: Detalle de la clase KML

Clase Place: Abstracción de un punto geográfico para pintarlo en un fichero KML.

Place
- lat : int
- lon : int
- name : string
- description : string
+ __init__(lat : int, lon : int, name : string, description : string)
+ getName() : string
+ getDescription() : string
+ getCoordinates() : int

Figura 2.30: Detalle de la clase Place

Clase Buxon: Clase maestra del visor Buxon.

Buxon
- cache : Cache
- window : gtk.Window
+ __init__()
+ main()
+ drawTree()
+ showPost()
+ clean()
+ destroy()

Figura 2.31: Detalle de la clase Buxon

Clase Cache: Clase que cachea un grafo de sioc:Forum.

Cache
- uri : string
- graph : rdflib.Graph
+ __init__(uri : string)
+ loadMailingList()
- loadAdditionalData()
+ query()
+ getPost()

Figura 2.32: Detalle de la clase Cache

Clase LoadProgressBar: Barra de progreso para procesos de carga.

LoadProgressBar
- pb : gtk.ProgressBar
- window : gtk.Window
+ __init__()
+ progress()
+ destroy()

Figura 2.33: Detalle de la clase LoadProgressBar

Clase CalendarWindow: Ventana de tipo popup con un calendario para simular la existencia de un botón calendario.

CalendarWindow
- window : gtk.Window
- date : Date
+ __init__(date : string)
+ getDate()
+ selectDay()
+ destroy()

Figura 2.34: Detalle de la clase CalendarWindow

Clase SwamlFoafEnricher: Interfaz para enriquecer suscriptores de SWAML usando FOAF.

SwamlFoafEnricher
- graph : rdflib.Graph
+ __init__(argv :)
- process()
- enriched()
- parse()

Figura 2.35: Detalle de la clase SwamlFoafEnricher

Clase SwamlKmlExporter: Abstracción de un punto geográfico para pintarlo en un fichero KML.

Figura 2.36: Detalle de la clase SwamlKmlExporter

2.2.3. Vista de proceso

Se muestran los componentes ejecutables que funcionan en el sistema en tiempo de ejecución. El análisis y diseño realizado han dado lugar a varios componentes (SWAML, configWizard, Buxon, FOAF Enricher y KML Exporter) que interactúan según el diagrama de componentes descrito en la figura 2.37.

Figura 2.37: Diagrama de componentes

SWAML

Representa el núcleo principal de la aplicación, formado por el script `swaml.py`. Implementa toda la lógica de la aplicación para exportar un mailbox a RDF.

configWizard

Mediante el script `configWizard.py` se provee una forma ágil y sencilla de crear los ficheros de configuración que debe recibir SWAML como entrada.

FOAF Enricher

Representa el medio para enriquecer la información de los suscriptores usando sus ficheros FOAF con fuente primaria de información.

KML Exporter

Mediante este componente se obtiene la información geográfica de los distintos suscriptores de una lista de correo.

Buxon

Representa la interfaz de usuario para visualizar listas de correo exportadas en SIOC.

2.2.4. Vista de implementación

Se describe la estructura del modelo de implementación, que está totalmente relacionado con la herramienta de programación que se utilice para realizar la aplicación. En Python las clases se agrupan en paquetes (*package*).

SWAML se ha dividido en dos paquetes, `swaml` y `swaml.classes`, tal y como se puede ver en el diagrama de componentes de la figura 2.38.

Figura 2.38: Diagrama de implementación

En la documentación en línea⁴⁶ puede obtenerse con más detalle la composición de cada paquete.

⁴⁶<http://swaml.berlios.de/doc/>

2.2.5. Vista de distribución

A partir de los componentes definidos en la vista de proceso, se pueden extraer dos componentes principales importantes a la hora de desplegar la aplicación.

Figura 2.39: Diagrama de despliegue

Como se puede ver en el diagrama de despliegue descrito en la figura 2.39, el proceso principal de SWAML deberá ejecutarse en un servidor con capacidad para servir ficheros por HTTP. Buxon podrá, o no, estar en otro PC cliente siempre y cuando pueda establecer una conexión HTTP con el servidor sobre el que han sido publicados los datos exportados por SWAML.

2.3. Construcción

2.3.1. Plan de pruebas

Pruebas de requisitos funcionales

A continuación se presentan las pruebas que se deberán realizar para comprobar el correcto funcionamiento de la aplicación con respecto a cada uno de los casos de uso presentados en la sección 2.1.3 bajo el epígrafe «Especificación de los Casos de Uso». El conjunto de pruebas aquí presentadas se corresponde con las denominadas pruebas de caja negra.

- **Parametrizar el sistema:**

Prueba	Resultado esperado
El usuario edita a mano el fichero	Impredecible
Se genera una configuración utilizando el asistente	Configuración correctamente formada en el fichero indicado

Cuadro 2.8: Plan para las pruebas de «parametrizar el sistema»

■ Publicar

Prueba	Resultado esperado
Mailbox sin ninguna particularidad	Se genera correctamente su representación en RDF
El mailbox no existe en la ruta indicada	Se advierte al usuario de dicho error
Mailbox de gran extensión (más de 9.000 mensajes)	Se genera correctamente su representación en RDF
Mailbox con correos repetidos	Se genera correctamente su representación en RDF

Cuadro 2.9: Plan para las pruebas de «publicar»

■ Enriquecer los datos

Prueba	Resultado esperado
Se dispone del FOAF de algunos suscriptores	Se enriquece la información de esos suscriptores
No se dispone de ficheros FOAF asociado a ningún suscriptor	La lista no se enriquece
El suscriptor tiene más de un FOAF	Se enriquece con el FOAF que se reciba del servicio externo

Cuadro 2.10: Plan para las pruebas de «enriquecer datos»

■ Consular los archivos generados

Prueba	Resultado esperado
Se encuentra la información consultada por el usuario	Se le devuelve esa información
No se encuentra la información consultada por el usuario	Se advierte al usuario de que su consulta no ha tenido resultados

Cuadro 2.11: Plan para las pruebas de «consultar»

- **Consultar la información extra generada**

Prueba	Resultado esperado
Hay meta-información generada	Se puede explotar esa información con las aplicaciones disponibles
No hay meta-información asociada	La aplicación que la explote deberá controlar esta situación

Cuadro 2.12: Plan para las pruebas de «consultar información extra»

Pruebas de requisitos no funcionales

Se deberán realizar, al menos, las siguientes pruebas:

- Comprobar el correcto funcionamiento de todos los servicios en GNU/Linux, Microsoft Windows y Apple MacOS.
- Comprobar si los requisitos mínimos del ordenador son válidos.

2.3.2. Resultado de las pruebas

Pruebas de requisitos funcionales

- **Parametrizar el sistema:**

Prueba	Resultado obtenido	Resultado prueba
El usuario edita a mano el fichero	Impredecible	No aplicable
Se genera una configuración utilizando el asistente	Se crea correctamente un fichero de configuración	Correcto

Cuadro 2.13: Resultado para las pruebas de «parametrizar el sistema»

- **Publicar**

Prueba	Resultado obtenido	Resultado prueba
Mailbox sin ninguna particularidad	Se genera correctamente su representación en RDF	Correcto
El mailbox no existe en la ruta indicada	Se advierte al usuario de dicho error	Correcto
Mailbox de gran extensión (más de 9.000 mensajes)	Se genera correctamente su representación en RDF	Correcto
Mailbox con correos repetidos	Se genera correctamente su representación en RDF	Correcto

Cuadro 2.14: Resultado para las pruebas de «publicar»

■ Enriquecer los datos

Prueba	Resultado obtenido	Resultado prueba
Se dispone del FOAF de algunos suscriptores	Se enriquece la información de esos suscriptores	Correcto
No se dispone de ficheros FOAF asociado a ningún suscriptor	La lista no se enriquece	Correcto
El suscriptor tiene más de un FOAF	Se enriquece con el FOAF que se reciba del servicio externo	Correcto

Cuadro 2.15: Resultado para las pruebas de «enriquecer datos»

■ Consular los archivos generados

Prueba	Resultado obtenido	Resultado prueba
Se encuentra la información consultada por el usuario	Se le devuelve esa información	Correcto
No se encuentra la información consultada por el usuario	Se advierte al usuario de que su consulta no ha tenido resultados	Correcto

Cuadro 2.16: Resultado para las pruebas de «consultar»

■ Consultar la información extra generada

Prueba	Resultado obtenido	Resultado prueba
Hay meta-información generada	Se puede explotar esa información con las aplicaciones disponibles	Correcto
No hay meta-información asociada	La aplicación que la explote deberá controlar esta situación	No aplicable

Cuadro 2.17: Resultado para las pruebas de «consultar información extra»

Pruebas de requisitos no funcionales

Se deberán realizar, al menos, las siguientes pruebas:

- Comprobar el correcto funcionamiento de todos los servicios en GNU/Linux, Microsoft Windows y Apple MacOS. **Correcto** (funcionando en Debian, WindowsXP y MacOSX).
- Comprobar si los requisitos mínimos del ordenador son válidos. **Correcto** (comprobado en un ordenador de menor capacidad).

Capítulo 3

Manuales

Bajo este epígrafe se incluyen tres manuales de diferente ámbito:

- Manual técnico
- Manual de despliegue
- Manual de usuario

3.1. Manual técnico

Obtención de código fuente

El código fuente de este proyecto se puede obtener por cuatro vías diferentes:

- En esta propia documentación, bajo el anexo C.
- Del CD que se adjunta al tomo, pegado por la parte interior de la portada.
- Descargando alguna de las versiones publicadas¹.
- En el Subversion del proyecto² en BerliOS. Puede hacer un *checkout* del repositorio:

```
svn checkout
http://svn.berlios.de/svnroot/repos/swaml/trunk swaml
```

Conocimientos

Antes de abordar el estudio y/o modificación de este proyecto es necesario disponga de una serie de conocimientos mínimos acerca de las tecnologías utilizadas en el mismo.

- Debe disponer de conocimientos medios del lenguaje de programación **Python** en que esta escrito la totalidad del proyecto. Evidentemente se dan por supuestos conocimientos de OOP. En la bibliografía podrá encontrar múltiple documentación que le puede ser de utilidad.

¹<http://swaml.berlios.de/files>

²<http://svn.berlios.de/svnroot/repos/swaml/trunk>

- Conocer bien como funciona el API de **RDFLib**³, pues el proyecto utiliza intensivamente esta biblioteca.
- Al menos disponer de nociones básicas sobre **RDF**⁴ (Resource Description Framework) y Web Semántica⁵.
- Tener muy presente la especificación de **SIOC**⁶ si se necesita modifica alguna de las salidas generadas por el proyecto.

Continuar con el proyecto

Figura 3.1: Árbol de ficheros del proyecto

El proyecto se encuentra organizado en dos paquetes: `swaml` y `swaml.classes`. El árbol de ficheros es como el que muestra la figura 3.1:

- En el directorio raíz se encuentran los scripts que sirven como punto de entrada a las distintas funcionalidades dadas (paquete `swaml`).
- En el subdirectorio `classes` se encuentran todas las bibliotecas de clases del proyecto (paquete `swaml.classes`).
- En el subdirectorio `config` se adjuntan ficheros de configuración de ejemplo.
- Bajo el subdirectorio `includes` están algunos archivos complementarios que necesitan las distintas aplicaciones: definición de interfaces gráficas, iconos, ficheros de ayuda, etc.

³<http://rdflib.net/>

⁴<http://www.w3.org/RDF/>

⁵<http://www.w3.org/2001/sw/>

⁶<http://rdfs.org/sioc/spec/>

- Y en el directorio `setup` hay una serie de script sólo necesarios en caso de que desee instalarse la aplicación.

Por tanto, dependiendo de intenciones con que necesita tocarse el código del proyecto, se deberán modificar ficheros de uno u otro de estos directorios descritos.

3.2. Manual de despliegue

Requisitos técnicos

El proyecto exige ciertos requisitos técnicos para su correcto funcionamiento.

Intérprete de Python

Evidentemente será necesario disponer en nuestro sistema de algún intérprete de Python 2.4 (Python, IronPython u otros...). Se puede obtener⁷ de la propia página oficial del lenguaje, aunque se encuentra empaquetada para múltiples sistemas operativos. En Debian GNU/Linux⁸, por ejemplo, bastaría con hacer:

```
apt-get install python2.4
```

Bibliotecas necesarias

Como se puede ver en la sección 4.3.2, han sido varias las bibliotecas utilizadas en el proyecto que debemos tener instaladas:

- RDFLib⁹ = 2.3.1
- PyXML¹⁰
- GTK+¹¹ >= 2.6.0
- PyGTK¹² >= 2.6.0
- gazpacho¹³ >= 0.6.6

La forma de instalarlas ya dependerá del sistema operativo que utilice.

Descomprimir SWAML

SWAML se distribuye¹⁴ comprimido en ficheros `.tar.gz` que podrá descomprimir con casi cualquier software de descompresión de ficheros (gzip, tar, WinZip, WinRAR, etc). En los propios tarballs¹⁵ se distribuye esta misma documentación (en un fichero llamado `INSTALL`) de forma un poco más abreviada.

⁷<http://www.python.org/download/>

⁸<http://www.debian.org/>

⁹<http://rdflib.net/>

¹⁰<http://pyxml.sourceforge.net/>

¹¹<http://www.gtk.org/>

¹²<http://www.pygtk.org/>

¹³<http://gazpacho.sicem.biz/>

¹⁴<http://swaml.berlios.de/files>

¹⁵Nombre por el que conoce los ficheros `.tar.gz`

Instalar SWAML

SWAML puede ser usado perfectamente si necesidad de instalarse. Aún así la instalación de SWAML se realiza con una simple regla del Makefile:

```
make install
```

Desinstalar SWAML

También para desinstalarlo basta invocar una simple regla de Makefile:

```
make uninstall
```

3.3. Manual de usuario

La aplicación entregada se compone en realidad de cinco partes:

- SWAML
- configWizard
- FOAF Enricher
- KML Exporter
- Buxon

Cada uno de estas partes toman la forma de un script Python que puede ser invocado mediante su intérprete. La ayuda de cada uno de ello se encuentra disponible llamándolo con la opción `-help`, aunque se pasará a explicar con más detalle el uso de cada una de estas cinco aplicaciones.

SWAML

Es la aplicación principal, la que desarrolla el propósito principal del proyecto. Su funcionalidad se provee por medio del script `swaml.py`. Su uso es bien sencillo: como se puede ver en la captura de la figura 3.2 se le invoca acompañado de un único parámetro obligatorio que indica la ruta donde esta la configuración que se le quiere pasar a SWAML. Inmediatamente se desemboca todo el proceso sin interacción alguna con el usuario más que las estadísticas informativas que se imprimen al final de cada fase importante del proceso. Si no se imprime ningún error el proceso habrá concluido satisfactoriamente.


```
$ ./swaml.py config/rdfliib.ini
2 subscribers enriched using FOAF
15 subscribers exported in RDF
1 subscribers' coordinates exported in KML
45 messages procesed
$
```

Figura 3.2: SWAML

configWizard

Por medio del script `configWizard.py` se provee un asistente para ayudar al usuario a crear ficheros de configuración según el formato que debe recibir SWAML. Tal y como se puede ver en la captura de pantalla de la figura 3.3 el script recibe la ruta destino del fichero donde se quiera guardar la configuración. El proceso es sencillo: el asistente va pidiendo una serie de parámetros al usuario, ofreciéndole un valor por defecto, hasta que haya recopilado toda la información necesaria, volcándolos inmediatamente a disco con el formato adecuado en la ruta indicada por el usuario.

```
$ ./configWizard.py ejemplo.ini
Write your configuration options:
(default value goes between [...])
- foaf[True]:
- kml[True]:
- verbose[False]:
- title[]: Lista de correo de ejemplo
- url[http://localhost/swaml/]: http://ejemplo.com/listas/ejemplo/
- format[YYYY-MMM/messageID.rdf]:
- to[foo@bar.com]: ejemplo@listas.ejemplo.com
- host[]: http://ejemplo.com/
- mbox[mbox]: /home/listas/ejemplo.mbox
- dir[archive/]: /home/listas/public_html/ejemplo/
- description[]:
new config file created in ejemplo.ini with chosen parameters
$
```

Figura 3.3: configWizard

Un fichero de ejemplo (que se acompaña con la aplicación) podría ser el siguiente:

```
[SWAML]
title = Example mail list
description = Example description
host = http://example.com/
dir = /var/www/lists/archives/example/
url = http://example.com/lists/archives/example/
mbox = /var/lib/mailman/archives/public/example.mbox
format = YYYY-MMM/postID.rdf
to = example@lists.example.com
kml = yes
foaf = yes
```

Figura 3.4: Ejemplo de fichero de configuración

FOAF Enricher

Aunque esta funcionalidad se provee en el core de la aplicación principal, en determinados casos puede ser necesario su uso de manera independiente. Así el script `foaf.py` recibe la ruta de un fichero RDF con los suscriptores de una lista de correo, busca el fichero FOAF de cada uno y lo enriquece con determinadas propiedades (el propio URI del FOAF, fotografía, coordenadas geográficas, etc).

```

$
$ ./foaf.py archive/subscribers.rdf archive/enriched-subscribers.rdf
new subscriber RDF file created in archive/enriched-subscribers.rdf
enriched with 2 FOAF files
$

```

Figura 3.5: FOAF Enricher

KML Exporter

Al igual que en el caso anterior, la funcionalidad dada por este componente de manera independiente forma también parte de la aplicación principal. En ese caso el script `kml.py` toma como primer parámetro la ruta de un fichero de suscriptores enriquecido con información geográfica y genera otro fichero en formato KML posicionando geográficamente los suscriptores.

```

$ ./kml.py archive/enriched-subscribers.rdf archive/subscribers.kml
new KML file created in archive/subscribers.kml with 1 points
$

```

Figura 3.6: KML Exporter

Una manera inmediata para aprovechar esta exportación es utilizar Google Maps para visualizar esos puntos¹⁶, como se puede ver en la figura 3.7.

Figura 3.7: Google Maps

Buxon

Buxon es un visor de foros exportados con el vocabulario SIOC. Básicamente recibe la URI de un `sioic:Forum` y recompone en forma de árbol los hilos de conversación definidos. En la figura 3.8 se puede ver una captura de la aplicación en acción, que tiene un buscador parecido con los navegadores Web convencionales.

¹⁶<http://maps.google.com/maps?q=http://swaml.berlios.de/demo/subscribers.kml>

Figura 3.8: Buxon

Su uso es bastante sencillo: sólo necesita recibir, bien como parámetro en línea o en la barra de direcciones habilitada, la URI de un `sioc:Forum`. Haciendo clic en el botón "ir a" la aplicación analizará esa URI y recompondrá todos los mensajes que contenga, listándolos en forma de conversación como si se estuviera viendo con un cliente de correo tradicional. Además el usuario podrá hacer búsquedas sencillas por contenido y por rango de fechas.

Capítulo 4

Conclusiones

4.1. Conclusiones personales

Este proyecto me ha supuesto muchas cosas a nivel personal y profesional. He aprendido mucho sobre esta incipiente área que es la Web Semántica; tengo la suerte de contar con dos directores de proyecto (José Emilio Labra y Diego Berrueta) que son grandes expertos en la materia y me han ayudado en todos estos largos meses.

Además me ha brindado la oportunidad de aprender un nuevo lenguaje de programación por el que hacía tiempo tenía curiosidad: Python. Las conclusiones sobre este maravilloso lenguaje no pueden ser mejores.

Desde el punto de vista ético para mi era muy importante saber que las horas invertidas en este proyecto no se *morirían* en las polvorientas estanterías de la biblioteca. Por eso desde eso desde el principio y en todo momento del proceso de desarrollo todos los componentes de este proyecto (código y documentación) han estado disponibles en el subversion de Berlios¹ de manera totalmente libre.

En estos meses he liberado media docena de versiones de SWAML. Quizás el recorrido termine aquí, o quizás no. No sé si yo continuaré desarrollando SWAML o si a alguien le parecerá interesante para continuar el trabajo que yo he comenzado; pero el caso es que el software liberado ahí seguirá para cualquiera que sea el uso que alguien le quiera dar.

4.2. Conclusiones sobre la aportación de SWAML

SWAML cubre un requisito hasta ahora no cubierto por ninguna otra aplicación: poder referirse con un URI a versiones semánticas de los mensajes del correo y a sus características. La solución aportada quizás pueda aceptar mejoras, pero provee el mecanismo necesario para sacarle un mayor beneficio a los archivos de los cientos o miles de listas de correo que existen repartidas a lo largo y ancho del planeta. En ese sentido la aportación del proyecto a la Web Semántica esta fuera de toda duda.

Evidentemente esta aportación se ha notado más en SIOC. El proyecto ha engrosado la lista de implementaciones de SIOC² con dos nuevas piezas software (SWAML y Buxon) que cubren dos aspectos todavía no cubiertos por ninguna otra herramienta.

¹<http://swaml.berlios.de/wsvn>

²<http://esw.w3.org/topic/SIOC/Implementations>

4.3. Conclusiones sobre el software utilizado

Ha sido mucha la diversidad de software (compiladores, bibliotecas y herramientas) utilizado para la realización de este proyecto. Nótese que todo él se ha podido desarrollar utilizando únicamente *software libre*.

4.3.1. Python

Este proyecto está desarrollado íntegramente en Python. Python³ se trata de un lenguaje interpretado, orientado a objetos y de tipado dinámico. Las necesidades del proyecto se han visto sobradamente satisfechas con este lenguaje, tanto por su eficaz utilización de recursos como por su amplia biblioteca.

4.3.2. Bibliotecas

Han sido varias las bibliotecas utilizadas por los distintos componentes software del proyecto.

RDFLib

RDFLib⁴ se trata de una de las bibliotecas existentes para manejar RDF de forma nativa desde Python. Es parte muy importante de SWAML, pues todo el desarrollo se encuentra construido encima de esta biblioteca: parseo de RDF, serialización, consultas SPARQL, etc. Aunque aún tiene que madurar algunos aspectos, y lo hará dada la activa comunidad de desarrolladores que hay involucrada, ha sido suficiente para las necesidades del proyecto.

mailbox

El módulo mailbox⁵ sirve para manejar ficheros mbox. Ha jugado un papel importante, pues usarlo ha permitido al proyecto abstraerse de ese problema para centrarse en los objetivos que realmente eran importantes.

ConfigParser

ConfigParser⁶ es un módulo para analizar y abstraer los valores de las configuraciones descritas en ficheros INI. Los ficheros INI ha sido el mecanismo utilizado en el proyecto para describir las configuraciones; así pues el correcto funcionamiento de ese módulo ha sido importante para el proyecto.

PyGTK

PyGTK⁷ provee un wrapper sencillo y eficaz para desarrollar interfaces de usuario GTK+⁸ desde Python. En el proyecto se ha usado para el desarrollo de un componente muy importante (Buxon) que requería de una interfaz de usuario gráfica.

³<http://www.python.org/>

⁴<http://rdflib.net/>

⁵<http://docs.python.org/lib/module-mailbox.html>

⁶<http://docs.python.org/lib/module-ConfigParser.html>

⁷<http://pygtk.org/>

⁸<http://www.gtk.org/>

dom.xml

Con `dom.xml`⁹ se provee a Python la capacidad de manejar las funciones básicas del DOM de XML. Aunque posee muchas más características, para lo fines del proyecto sólo ha sido necesario utilizarlo para la creación de nuevos documentos XML, desarrollándose una pequeña biblioteca específica para la creación de documentos en formato KML.

Epydoc

Epydoc¹⁰ es una herramienta de generación automática de documentación HTML para Python, al estilo del popular Javadoc en Java. Ha sido usado para documentar toda la API de proyecto en la dirección `http://swaml.berlios.de/doc/`.

4.3.3. Herramientas

Así mismo han sido innumerables las herramientas utilizadas en distintos para aspectos del proyecto. Aquí se pasara a realizar una breve reseña de las más destacadas.

Subversion

Subversion¹¹ es un sistema de control de versiones moderno y eficaz de licencia libre. En estos meses se han realizado más de 500 commits en el repositorio, por lo que ha sido una de las herramientas más importantes en todo el ciclo de desarrollo del proyecto.

Figura 4.1: Estadísticas del commits hechos en el subversion de SWAML

⁹<http://docs.python.org/lib/module-xml.dom.html>

¹⁰<http://epydoc.sourceforge.net/>

¹¹<http://subversion.tigris.org/>

Autotools

Autotools son un conjunto de herramientas muy extendidas en proyectos de software libre. En este caso sólo ha sido usado GNU Make¹² para la automatización de determinadas tareas.

PyDev

PyDev¹³ es un plugin que añade a Eclipse¹⁴ la capacidad de desarrollar Python aprovechando todas las ventajas de este popular IDE.

Ant

Ant¹⁵ es una herramienta de desarrollo similar a la conocida `make` (y todos sus derivados) que trata de superar determinadas deficiencias de ésta. Construido en Java sobre XML, lo que le aporta una alta capacidad de portabilidad. Utiliza un sistema orientado a objetos y extensible para realizar las tareas descritas en un fichero llamado `build.xml`.

El uso de Ant en este proyecto no ha sido ni mucho menos intensivo, apenas para automatizar determinadas tareas, como por ejemplo transformaciones XSLT.

Gazpacho

Gazpacho¹⁶ es un diseñador de interfaces gráficas para la biblioteca de controles de GTK+. Separa el desarrollo de la interfaz de sus funcionalidad propiamente dicha; para ello genera una descripción en XML de la interfaz que luego puede ser *cargada* con `libglade`¹⁷ para usarse desde múltiples lenguajes de programación.

SWOOP

Existen varios editores libres para ontologías OWL:

- Protégé¹⁸
- SWeDE¹⁹
- SWOOP²⁰

Los dos primeros no son más que plug-ins para dar soporte a OWL en dos frameworks. Y el tercero es un editor pensado y desarrollado explícitamente para trabajar con OWL.

Después de las pruebas realizadas, SWOOP resultó ser una herramienta más sencilla, cómoda de usar y potente que las otras dos.

Alguna de las características más interesantes de SWOOP son:

¹²<http://www.gnu.org/software/make/>

¹³<http://pydev.sourceforge.net/>

¹⁴<http://eclipse.org/>

¹⁵<http://ant.apache.org/>

¹⁶<http://gazpacho.sicem.biz/>

¹⁷<http://www.jamesh.id.au/software/libglade/>

¹⁸<http://protege.stanford.edu/plugins/owl/>

¹⁹<http://owl-eclipse.projects.semwebcentral.org/>

²⁰<http://www.mindswap.org/2004/SWOOP/>

Figura 4.2: SWOOP editando la ontología de SWAML en OWL DL

- Interfaz de usuario hipermedia similar a la de un navegador convencional, con elementos (pestañas, marcadores, etc) que hacen la interfaz más amigable.
- Soporte de depuración de la ontología.
- Cliente para hacer razonamientos sencillos con Pellet.

Un problema común en todas estas herramientas de alto nivel para trabajar con grafos RDF es el serializado del grafo a sintaxis XML. No por su corrección, que la herramienta lo hace perfectamente, sino por su orden: es muy difícil que al serializar queden todos los nodos en el mismo orden. Por tanto es muy difícil conocer las diferencias entre distintas versiones con las herramientas convencionales (principalmente `diff`).

phpWiki

phpWiki²¹ es uno de los wikis más veteranos. Ha sido usado, sobre todo en etapas tempranas del desarrollo, como medio ágil y rápido de documentación colaborativa.

Umbrello

Umbrello²² es quizás el editor de diagramas UML más maduro en la actualidad en el panorama del software libre. Aunque quizás no esté a la altura de otros editores comerciales, se ha mostrado una herramienta capaz y suficiente para las necesidades de este proyecto.

²¹<http://phpwiki.sourceforge.net/>

²²<http://uml.sourceforge.net/>

L^AT_EX

T_EX/L^AT_EX es sin duda el sistema de edición de documentos más potente en la actualidad. La presente documentación ha sido escrita utilizando L^AT_EX 2_ε con la ayuda de dos herramientas:

- **Kile**²³: entorno integrado para la edición de L^AT_EX.
- **JabRef**²⁴: aplicación para gestionar la bibliografía en formato BibTeX.

4.4. Líneas de futuro

El trabajo realizado hasta ahora con SWAML no ha hecho sino empezar, abriendo las puertas hacia una línea de desarrollo que puede significar un foco importante en cuanto a la publicación en formatos semánticos de todo el conocimiento contenido en esas miles de listas de correo existentes por lo largo y ancho de la internet actual.

Aunque puede que no se incluyan todas las existentes, estas son algunas de las líneas que sería interesante el proyecto abarcara algún día:

Marcado semántico para el cuerpo de los mensajes

La información semántica de un lista de correo publicada por SWAML sólo tiene una laguna: el marcado semántico del cuerpo de mensaje (`sioc:content`). En la actualidad no se realiza ningún tipo de procesamiento al contenido de ese campo. Quizás fuera interesante, bien de forma manual o automática, mejorar el marcado semántico de ese contenido para así poder explotar de manera más eficaz esa información.

API en Python para SIOC

Ya hay disponible uno similar en PHP²⁵. Abstractar todo el código de SWAML relacionado con SIOC a un API independiente permitiría, además de mejorar el diseño de esa parte del proyecto, proveer a otras aplicaciones en Python (o con bindings para Python) la posibilidad de exportar a SIOC los datos que manejan.

Integración con Mailman

GNU Mailman²⁶ es quizás el sistema de gestión de listas de correo más usado y extendido en la actualidad. Desarrollado también en Python, una integración de SWAML con Mailman supondría que incontables listas de correo repartidas por todo el mundo publicarían la descripción semántica de sus archivos antiguos. Indudablemente sería un hecho muy relevante para el proyecto, pero se trata de objetivo difícil de alcanzar por la calidad del software requerido en proyectos de tal envergadura.

²³<http://kile.sourceforge.net/>

²⁴<http://jabref.sourceforge.net/>

²⁵<http://sioc-project.org/phpapi>

²⁶<http://www.gnu.org/software/mailman/index.html>

API para DIG

Sería interesante disponer de un API en Python para utilizar razonadores DL que implementen el protocolo DIG²⁷.

Existen ya API's similares en Java (dentro del framework Jena²⁸) o incluso en Haskell (implementada dentro del proyecto WESO²⁹). Por eso sería interesante implementar el protocolo DIG en Python, y no sería una tarea en la que nos encontraríamos en solitario[2].

²⁷<http://dig.cs.manchester.ac.uk/>

²⁸<http://jena.sourceforge.net/how-to/dig-reasoner.html>

²⁹<http://weso.sourceforge.net/>

Apéndice A

Propuesta inicial

Diego Berrueta (Agosto 2005)

Las listas de correo son parte fundamental de la comunicación en Internet. Existen listas de correo dedicadas a cualquier tema de interés imaginable. Hoy en día, es común que las listas de correo publiquen sus archivos (los mensajes antiguos) en forma de páginas web, lo que dispara su utilidad, especialmente en combinación con los buscadores actuales. Gracias a esta publicación, es posible consultar los mensajes desde el navegador, sin necesidad de estar suscrito a las listas de correo, y también se puede localizar un mensaje usando Google u otro buscador.

Estos archivos contienen una formidable base de conocimiento, especialmente en temas técnicos. Un uso muy común consiste en introducir un mensaje de error (de una aplicación) en Google¹ y obtener como resultado un mensaje archivado que aborda el problema, probablemente porque alguien se ha encontrado previamente con el mismo error y ha efectuado la consulta en una lista de correo pública. Con suerte, alguna de las respuestas al mensaje localizado contendrá la solución al problema, aportada por un experto suscrito a la lista de correo.

Problemas

Por desgracia, consultar los archivos de una lista de correo en la web es más incómodo que hacerlo mediante un cliente de correo electrónico. Por poner sólo algunos ejemplos, el navegador no permite ejecutar ninguna de estas acciones:

- Mostrar el hilo de la conversación en forma de árbol.
- Imprimir el hilo completo.
- Mostrar una lista de los mensajes entre dos fechas arbitrarias.
- Ocultar los mensajes que no tienen respuestas.
- Mostrar sólo los mensajes de una cierta persona.
- Buscar una cadena de texto sólo en los mensajes de un determinado hilo.
- Descargar el hilo como un fichero, o cualquier otra forma de exportar la información para poder acceder a ella desde un cliente de correo electrónico o fuera de línea.

¹<http://www.google.es/>

- Responder a un mensaje usando un cliente de correo (o un webmail) y citando el mensaje original.

Al indexar los archivos de las listas de correo, los buscadores se encuentran en ocasiones que los mensajes están replicados en varios servidores (mirrors). Al no tener forma de identificar los mensajes, la desgraciada consecuencia es que los mensajes aparecen varias veces en los resultados de las búsquedas, y sólo el usuario puede darse cuenta de que se trata de una repetición. Naturalmente, el comportamiento ideal sería que los mensajes aparecieran sólo una vez en los resultados del buscador.

Origen de los problemas: pérdida de información

En el origen de estos problemas se encuentra una pérdida de información que se produce al convertir los mensajes archivados a HTML para su publicación en la web.

Los gestores más habituales de listas de correo (mailman, majordomo, sympa, etc.) generan un fichero en formato Mailbox (mbox) con los mensajes que han sido enviados a la lista.

Otros programas independientes, como hypermail, monharc, pipermail..., se especializan en convertir el fichero Mailbox en un conjunto de páginas web estáticas.

Los programas más sofisticados son capaces de generar índices complejos de los archivos (por fecha, por autor, por hilo...), con múltiples referencias cruzadas entre los mensajes en forma de hipervínculos (mensaje anterior, mensaje siguiente, etc.).

Pero incluso en el mejor de los casos, esta información sólo es comprensible para el usuario, nunca para la máquina.

En consecuencia, es imposible explotarla más allá de las formas previstas por el programa que ha generado los archivos.

Entre la información que se pierde en la publicación, se encuentra:

- El asunto del mensaje.
- El autor del mensaje.
- La fecha del mensaje.
- La referencia a la lista de correo en la que se publicó el mensaje.
- La referencia al mensaje anterior, si existe.
- Las referencias (enlaces) a las posibles respuestas al mensaje.

Propuesta para conservar la información

Las tecnologías de la web semántica (y concretamente, RDF) son perfectamente capaces de publicar en la web toda la información señalada en la sección anterior. Dado que la información ya existe en el origen, no es necesario ningún procedimiento manual para enriquecerla. Tan sólo debe considerarse un proceso de conversión que no desprece la información, sino que la publique junto con los archivos en HTML. De esta forma, las listas de correo se introducirían en la web semántica.

Aplicaciones

Enriquecer semánticamente la publicación web de los archivos de las listas de correo abriría la puerta a nuevas aplicaciones:

- Eliminar la aparición repetida de los mismos mensajes en los resultados de los buscadores. Para lograrlo, los buscadores deberían procesar la información semántica para reconocer las copias (mirrors) de los archivos.
- Implementar en los navegadores nuevas funcionalidades para resolver alguno de los problemas antes señalados. Estas capacidades, que mejorarían sensiblemente la comodidad en la consulta de los archivos, podrían añadirse como extensiones o plug-ins de los navegadores actuales.
- Obtener información sobre los suscriptores de una lista de correo. Por ejemplo, conocer en qué otras listas de correo participa una persona. Esta aplicación es especialmente interesante en conexión con FOAF². De este modo, se podría sacar una *orla* con las fotos de los participantes en una lista de correo³, o situarlos geográficamente en un mapa⁴.
- Facilitar la internacionalización. Al hacer comprensibles las relaciones entre los mensajes por el software, el navegador proporcionaría las opciones de exploración (mensaje siguiente, mensaje anterior, etc.) en el idioma del usuario, independientemente del idioma en el que se encontrasen las páginas HTML.
- Mejorar la accesibilidad de la información. Las tecnologías de accesibilidad podrían informar sobre quién es el autor del mensaje o cuántas respuestas hay, usando la voz u otros medios.

Estado del arte

Existen algunos trabajos similares a esta propuesta:

- El proyecto DOAML⁵ consiste en un vocabulario RDF para describir listas de correo. Como ejemplo, en la web del proyecto se encuentran las descripciones de las listas de correo del W3C. La información de este vocabulario limita sus referencias a los mensajes archivados a un enlace a la versión HTML de éstos.
- Por otro lado, EMiR⁶ es un esquema RDF para describir mensajes de correo electrónico.
- En la misma línea se encuentra XMTP⁷.

²<http://www.foaf-project.org/>.

³Como hace GNOME, véase <http://planet.gnome.org/heads/>

⁴Como hace Debian, véase <http://www.debian.org/devel/developers.loc>

⁵<http://www.doaml.net/>

⁶<http://xmlns.filsa.org/emir/>

⁷<http://www.openhealth.org/xmtp/>

Conclusiones

Introducir los archivos de las listas de correo en la web semántica sólo requiere disponer de una aplicación de publicación que utilice la tecnología apropiada (RDF) como complemento al HTML.

Con un mínimo esfuerzo, los administradores de todas las listas de correo podrían emplear la aplicación en sus listas, por lo que la implantación sería rápida⁸. Además, al no requerirse la participación de un experto para el enriquecimiento de la información, resultaría posible enriquecer inmediatamente grandes volúmenes de información, incluso listas de correo que lleven muchos años en funcionamiento.

El desarrollo de una aplicación de estas características requeriría, en primer lugar, la creación de un esquema de información, que muy bien podría ser una combinación de los ya existentes; y en segundo lugar, el procesamiento de un fichero Mbox para extraer la información que contiene.

⁸En realidad, cualquier suscriptor (no necesariamente el administrador) de una lista de correo podría publicar los archivos enriquecidos. Tan sólo debería disponer de todos los mensajes antiguos almacenados en su cliente de correo electrónico, y exportarlos al formato Mbox.

Apéndice B

Ontología

Se ha desarrollado una sencilla ontología que formaliza la representación de una lista de correo que SWAML publica en RDF.

B.1. Versión 0.1

La primera versión de la ontología modelaba una lista de correo con clases propias, apoyándose únicamente en algunas clases y propiedades de FOAF¹ y Dublin Core².

La ontología definía tres clases para representar una lista de correo, relacionadas como se puede ver en la figura B.1:

Figura B.1: Representación gráfica de las clases principales descritas en la versión 0.1 de la ontología de SWAML

Además de las propiedades mostradas en la figura B.1, la ontología definía otras muchas con rango a tipos de datos simples de XMLSchema³.

Esta versión 0.1 estaba desarrollada en OWL DL, disponiendo evidentemente de una URI: <http://swaml.berlios.de/ns/0.1>.

¹<http://www.foaf-project.org/>

²<http://dublincore.org/>

³<http://www.w3.org/2001/XMLSchema>

```

<?xml version="1.0"?>

<!DOCTYPE owl [
  <!ENTITY foaf "http://xmlns.com/foaf/0.1/">
  <!ENTITY dc "http://purl.org/dc/elements/1.1/">
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">
  <!ENTITY rdf "http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <!ENTITY owl "http://www.w3.org/2002/07/owl#">
  <!ENTITY rdfs "http://www.w3.org/2000/01/rdf-schema#">
  <!ENTITY swaml "http://swaml.berlios.de/ns/0.1#">
]>

<rdf:RDF
  xmlns:foaf="http://xmlns.com/foaf/0.1/"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:owl="http://www.w3.org/2002/07/owl#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xmlns:swaml="http://swaml.berlios.de/ns/0.1#"
  xml:base="http://swaml.berlios.de/ns/0.1"
>

<owl:Ontology rdf:about="http://swaml.berlios.de/ns/0.1">
  <rdfs:comment>Ontology to describe mail lists</rdfs:comment>
  <owl:versionInfo>0.1</owl:versionInfo>
  <rdfs:label>SWAML Ontology</rdfs:label>
</owl:Ontology>

<owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#MailingList">
  <rdfs:comment>A mailing list</rdfs:comment>
  <rdfs:label>Mailing List</rdfs:label>
  <owl:disjointWith>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </owl:disjointWith>
  <owl:disjointWith>
 <owl:Class rdf:about="http://xmlns.com/foaf/0.1/Person">
 </owl:Class>
  </owl:disjointWith>
</owl:Class>

<owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
  <rdfs:label>Message</rdfs:label>
  <rdfs:comment>A mailing list message</rdfs:comment>
  <owl:disjointWith>
 <owl:Class rdf:about="http://xmlns.com/foaf/0.1/Person">
 </owl:Class>
  </owl:disjointWith>
</owl:Class>

<owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Suscriptor">
  <rdfs:subClassOf>
 <owl:Class rdf:about="http://xmlns.com/foaf/0.1/Person">
 </owl:Class>
  </rdfs:subClassOf>
  <rdfs:label>Suscriptor</rdfs:label>
  <rdfs:comment>A mailing list suscriptor</rdfs:comment>
</owl:Class>

```

```

<owl:Class rdf:about="http://www.w3.org/2002/07/owl#Thing">
</owl:Class>
<owl:Class rdf:about="http://xmlns.com/foaf/0.1/Person">
</owl:Class>

<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#author">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Suscriptor">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#from" />
  <rdfs:label>author</rdfs:label>
  <rdfs:comment>A person is the author of a message</rdfs:comment>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#from">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Suscriptor">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#author" />
  <rdfs:label>from</rdfs:label>
  <rdfs:comment>A message was sent by a person</rdfs:comment>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#hasSuscriptor">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#MailingList">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Suscriptor">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#suscriptorOf" />
  <rdfs:label>hasSuscriptor</rdfs:label>
  <rdfs:comment>A mailing list has a suscriptor</rdfs:comment>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#nextByDate">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#previousByDate" />
  <rdfs:comment>Next message sent in mailing list</rdfs:comment>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#previousByDate">
  <rdfs:domain>

```

```

<owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
</owl:Class>
</rdfs:domain>
<rdfs:range>
  <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
  </owl:Class>
</rdfs:range>
<owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#nextByDate" />
<rdfs:comment>Previous message by date in mailign list</rdfs:comment>
<rdfs:label>previousByDate</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#sentIn">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#MailingList">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#sentMail" />
  <rdfs:comment>Message sent it in a mailing list</rdfs:comment>
  <rdfs:label>sentIn</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#sentMail">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#MailingList">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#sentIn" />
  <rdfs:comment>a mailing list have a sent mail</rdfs:comment>
  <rdfs:label>sentMail</rdfs:label>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.1#suscriptorOf">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Suscriptor">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#MailingList">
 </owl:Class>
  </rdfs:range>
  <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.1#hasSuscriptor" />
  <rdfs:label>suscriptorOf</rdfs:label>
  <rdfs:comment>Suscriptor of a mailing list</rdfs:comment>
</owl:ObjectProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#body">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
  </rdfs:domain>
  <rdfs:range>
 <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#string"/>

```

```

</rdfs:range>
<rdfs:comment>Message body</rdfs:comment>
<rdfs:label>body</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#date">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
 </rdfs:domain>
  <rdfs:range>
 <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#date"/>
  </rdfs:range>
  <rdfs:comment>Message date</rdfs:comment>
  <rdfs:label>date</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#id">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
 </rdfs:domain>
  <rdfs:range>
 <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#string"/>
  </rdfs:range>
  <rdfs:label>id</rdfs:label>
  <rdfs:comment>Message unique id</rdfs:comment>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#post">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
 </rdfs:domain>
  <rdfs:range>
 <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#string"/>
  </rdfs:range>
  <rdfs:comment>
 Mailing list post address. Many people prefer to use swaml:post_shalsum
  </rdfs:comment>
  <rdfs:label>post</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#post_shalsum">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
 </rdfs:domain>
  <rdfs:range>
 <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#string"/>
  </rdfs:range>
  <rdfs:comment>
 Applying the SHA1 mathematical functional to a 'mailto:' identifier
 (URI) for the mailing
  </rdfs:comment>
  <rdfs:label>post_shalsum</rdfs:label>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:about="http://swaml.berlios.de/ns/0.1#subject">
  <rdfs:domain>
 <owl:Class rdf:about="http://swaml.berlios.de/ns/0.1#Message">
 </owl:Class>
 </rdfs:domain>

```

```

<rdfs:range>
  <rdfs:Datatype rdf:about="http://www.w3.org/2001/XMLSchema#string"/>
</rdfs:range>
<rdfs:label>subject</rdfs:label>
<rdfs:comment>Message subject</rdfs:comment>
</owl:DatatypeProperty>

</rdf:RDF>

```

No me extiendo más en la documentación de esta versión de la ontología, pues fue sólo una forma de aprender OWL que pronto fue sustituida por una siguiente versión, mucho más homogénea y madura como explicaré a continuación.

B.2. Versión 0.2

No tardé mucho en darme cuenta que esta primera versión de la ontología incumplía cierto principios de la web semántica. El más importante de ellos que modelaba cosas ya modeladas en otras ontologías más maduras y extendidas.

Es así como el proyecto giró hacia SIOC[6] (Semantically-Interlinked Online Communities). SIOC⁴ es una ontología desarrollada por el equipo de web semántica de DERI Galway⁵ para describir semánticamente comunidades online.

Se trata de una ontología perfectamente documentada⁶, que en el momento en que se escribe este documento se encuentra inmersa en el proceso *submission* al W3C.

SIOC define, entre otras, algunas clases realmente interesantes para SWAML:

- `sioc:Forum`, una clase que modela foros, incluyendo listas de correo como la definida con `swaml:MailingList`.
- `sioc:Post` sería equivalente a `swaml:Message`.
- Y `sioc:User` lo sería con `swaml:Suscriptor`.

Por tanto se había encontrado una ontología completa, madura, con una gran comunidad detrás y libre de patentes sobre la que construir SWAML.

De todas las propiedades modeladas en la primera versión de nuestra ontología, sólo dos no se encontraban modeladas en SIOC: `swaml:nextByDate` y `swaml:previousByDate`.

Por tanto, y anticipándonos a una futura revisión de SIOC, fue necesario añadírseles, con `sioc:Post` como `rdfs:domain` y `rdfs:range`, a una nueva revisión de la ontología de SWAML.

Esta nueva versión pasó a tener `http://swaml.berlios.de/ns/0.2` como URI.

⁴<http://sioc-project.org/>

⁵<http://www.deri.ie/>

⁶<http://rdfs.org/sioc/spec/>


```

<?xml version="1.0"?>
<!DOCTYPE owl [
  <!ENTITY dc "http://purl.org/dc/elements/1.1/">
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">
  <!ENTITY rdf "http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <!ENTITY owl "http://www.w3.org/2002/07/owl#">
  <!ENTITY ns "http://swaml.berlios.de/ns/0.2#">
  <!ENTITY rdfs "http://www.w3.org/2000/01/rdf-schema#">
  <!ENTITY sioc "http://rdfs.org/sioc/ns#">
]>

<rdf:RDF
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
  xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
  xmlns:owl="http://www.w3.org/2002/07/owl#"
  xmlns:ns="http://swaml.berlios.de/ns/0.2#"
  xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
  xmlns:sioc="http://rdfs.org/sioc/ns#"
  xml:base="http://swaml.berlios.de/ns/0.2"
>

  <owl:Ontology rdf:about="http://swaml.berlios.de/ns/0.2">
 <rdfs:label>SWAML Ontology</rdfs:label>
 <rdfs:comment>Semantic Web Archive of Mailing List Ontology</rdfs:comment>
 <owl:versionInfo>0.2</owl:versionInfo>
  </owl:Ontology>

  <owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.2#nextByDate">
 <rdfs:comment>Next message posted in a mailing list by date</rdfs:comment>
 <rdfs:label>nextByDate</rdfs:label>
 <rdfs:domain>
 <owl:Class rdf:about="http://rdfs.org/sioc/ns#Post" />
 </rdfs:domain>
 <rdfs:range>
 <owl:Class rdf:about="http://rdfs.org/sioc/ns#Post" />
 </rdfs:range>
 <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.2#previousByDate" />
  </owl:ObjectProperty>

  <owl:ObjectProperty rdf:about="http://swaml.berlios.de/ns/0.2#previousByDate">
 <rdfs:comment>Previous message posted in a mailign list by date</rdfs:comment>
 <rdfs:label>previousByDate</rdfs:label>
 <rdfs:domain>
 <owl:Class rdf:about="http://rdfs.org/sioc/ns#Post" />
 </rdfs:domain>
 <rdfs:range>
 <owl:Class rdf:about="http://rdfs.org/sioc/ns#Post" />
 </rdfs:range>
 <owl:inverseOf rdf:resource="http://swaml.berlios.de/ns/0.2#nextByDate" />
  </owl:ObjectProperty>

</rdf:RDF>

```


Apéndice C

Código fuente

La versión actual del código (versión 0.0.5) se incluye bajo este epígrafe. Si se desea más información puede acceder al repositorio de código¹ o consultar la documentación en línea².

Paquete swaml

swaml.py

```
#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Semantic Web Archive of Mailing Lists"""

import sys, string
from classes.ui import CommandLineUI
from classes.configuration import Configuration
from classes.mailinglist import MailingList

class SWAML(CommandLineUI):
 """
 Main class of SWAML project

 @author: Sergio Fdez
 """
```

¹<http://swaml.berlios.de/wsvn>

²<http://swaml.berlios.de/doc/>

```

@license: GPL
"""

def parseArgs(self, argv):
 """
 Getting params of default input

 @param argv: arguments values array
 """

 if not self.config.parse(argv):
 self.usage()

 #self.config.show()

def __init__(self, argv):
 """
 main method
 @param argv: values of inline arguments
 """

 path = __file__.split('/')
 base = '/'.join(path[:-1]) + '/'
 CommandLineUI.__init__(self, 'swaml', base)

 self.config = Configuration()

 for arg in argv:
 if arg == "-h" or arg == "--help":
 self.usage()
 elif arg == "-v" or arg == "--verbose":
 self.config.set('verbose', True)

 self.config.setAgent('http://swaml.berlios.de/doap.rdf')
 self.parseArgs(argv)
 self.list = MailingList(self.config)
 messages = self.list.publish()
 print str(messages), 'messages procesed'

if __name__ == '__main__':
 try:
 SWAML(sys.argv[1:])
 except KeyboardInterrupt:
 print 'Received Ctrl+C or another break signal. Exiting...'

del sys, string

```

configWizard.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#

```

```

# SWAML KML Exporter <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Wizard to create config files for SWAML"""

import sys, os, string
from classes.ui import CommandLineUI
from classes.configuration import Configuration
import ConfigParser

class ConfigWizard(CommandLineUI):
 """
 SWAML's config wizard

 @author: Sergio Fdez
 @license: GPL
 """

 def requestData(self):
 """
 Queries the user a new configuration
 """

 self.config = Configuration()

 print 'Write your configuration options:'
 print '(default value goes between [...])'

 for var in self.config.config.keys():
 defaultValue = str(self.config.config[var])
 value = raw_input('\t - ' + var + '[' + defaultValue + ']: ')
 if (len(value) > 0):
 self.config.set(var, value)

 def printData(self):
 """
 Dump on hard disk the configuration
 """

 ini = ConfigParser.ConfigParser()

 ini.add_section(self.section)

 for var in self.config.config.keys():
 ini.set(self.section, var, str(self.config.config[var]))

```

```

 try:
 file = open(self.output, 'w+')
 ini.write(file)
 file.flush()
 file.close()
 print 'new config file created in', self.output, 'with chosen parameters'
 except IOError, detail:
 print 'Error exporting coordinates config file: ' + str(detail)

def wizard(self):
 """
 Executes all the wizard functions
 """

 self.requestData()
 self.printData()

def __init__(self, argv):
 """
 main method

 @param argv: values of inline arguments
 """

 CommandLineUI.__init__(self, 'configWizard')

 self.section = 'SWAML'

 for arg in argv:
 if arg == "-h" or arg == "--help":
 self.usage()

 if (len(argv)>=1):
 self.output = argv[0]
 self.wizard()
 else:
 self.usage()

if __name__ == '__main__':
 try:
 ConfigWizard(sys.argv[1:])
 except KeyboardInterrupt:
 print 'Received Ctrl+C or another break signal. Exiting...'

del sys, os, string

```

foaf.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML KML Exporter <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists

```

```

#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Software to enrich SWAML's subscribers using FOAF"""

import sys, os, string
from classes.ui import CommandLineUI
import rdflib
from rdflib import sparql, BNode, Literal, URIRef
from classes.namespaces import SWAML, SIOC, RDF, FOAF, GEO, RDFS
from classes.foaf import FOAFs

class SwamlFoafEnricher(CommandLineUI):
 """
 SWAML's subscribers enricher with FOAF

 @author: Sergio Fdez
 @license: GPL
 """

 def parse(self, path):
 """
 Parse a RDF file

 @param path: file path
 """

 graph = rdflib.Graph()
 graph.parse(path)
 return graph

 def enriched(self, graph):
 """
 Find if the graph is enriched with FOAF

 @param graph: graph
 @return: graph enriched (True/False)
 """

 sparqlGr = sparql.sparqlGraph.SPARQLGraph(graph)
 select = ('?foaf')
 where = sparql.GraphPattern(
 [ ('?user', RDF['type'], SIOC['User']),
 ('?user', RDFS['seeAlso'], '?foaf') ])
 foafs = sparqlGr.query(select, where)

 return (len(foafs) > 0)

```

```

def process(self, input, output=None):
 """
 Enrichement process

 @param input: input file
 @param output: output file
 """

 graph = self.parse(input)

 if not self.enriched(graph):

 if (output == None):
 output = '.'.join(input.split('.')[:-1]) + '.foaf.enrichment.rdf'

 #sparql query
 sparqlGr = sparql.sparqlGraph.SPARQLGraph(graph)
 select = ('?user', '?email_shalsum')
 where = sparql.GraphPattern(
 [('?user', RDF['type'], SIOC['User']),
 ('?user', SIOC['email_shalsum'], '?email_shalsum')])
 users = sparqlGr.query(select, where)

 if (len(users) > 0):
 foafserv = FOAFS()
 n = 0

 graph.bind('foaf', FOAF)
 graph.bind('sioc', SIOC)
 graph.bind('geo', GEO)
 graph.bind('rdfs', RDFS)

 for (user, email_shalsum) in users:
 foaf = foafserv.getFoafFromSha(email_shalsum)
 if (foaf != None):
 n += 1

 graph.add((user, RDFS['seeAlso'], URIRef(foaf)))

 lat, lon = foafserv.getGeoPosition(foaf, email_shalsum)
 if (lat != None and lon != None):
 geo = BNode()
 graph.add((user, FOAF['based_near'], geo))
 graph.add((geo, RDF.type, GEO['Point']))
 graph.add((geo, GEO['lat'], Literal(lat)))
 graph.add((geo, GEO['long'], Literal(lon)))

 pic = foafserv.getPic(foaf, email_shalsum)
 if (pic != None):
 graph.add((user, SIOC['avatar'], URIRef(pic)))

 #and dump to disk
 try:
 rdf_file = open(output, 'w+')
 graph.serialize(destination=rdf_file, format="pretty-xml")
 rdf_file.flush()
 rdf_file.close()

```


```

 print 'new subscriber RDF file created in', output, 'enriched with', n, 'FOAF files'
 except IOError, detail:
 print 'Error exporting subscriber to RDF: ' + str(detail)

 else:
 print 'Nobody with FOAF description available in', input

 else:
 print input, 'is already enriched with FOAF'

def __init__(self, argv):
 """
 main method
 @param argv: values of inline arguments
 """
 CommandLineUI.__init__(self, 'foaf')

 for arg in argv:
 if arg == "-h" or arg == "--help":
 self.usage()

 if (len(argv)>=1):
 input = argv[0]
 if (len(argv)>1):
 output = argv[1]

 if (os.path.exists(input)):
 self.process(input, output)
 else:
 print input, 'is not a valid path'
 else:
 self.usage()

if __name__ == '__main__':
 try:
 SwamlFoafEnricher(sys.argv[1:])
 except KeyboardInterrupt:
 print 'Received Ctrl+C or another break signal. Exiting...'

del sys, os, string

```

kml.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML KML Exporter <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#

```

```

# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Software to export SWAML's subscribers into KML"""

import sys, os, string
from classes.ui import CommandLineUI
import rdflib
from rdflib import sparql
from classes.namespaces import SWAML, SIOC, RDF, FOAF, GEO
from classes.kml import KML

class SwamlKmlExporter(CommandLineUI):
 """
 SWAML's subscribers exporter into KML

 @author: Sergio Fdez
 @license: GPL
 """

 def parse(self, path):
 """
 Parse RDF file

 @param path: file path
 """

 graph = rdflib.Graph()
 graph.parse(path)
 return graph

 def process(self, input, output=None):
 """
 Process

 @param input: input file
 @param output: output file
 """

 if (output == None):
 output = '.'.join(input.split('.')[:-1]) + '.kml'

 graph = self.parse(input)

 #sparql query
 sparqlGr = sparql.sparqlGraph.SPARQLGraph(graph)
 select = ('?name', '?lat', '?lon', '?pic')
 where = sparql.GraphPattern(
 [('?x', RDF['type'], SIOC['User']),
 ('?x', SIOC['name'], '?name'),
 ('?x', FOAF['based_near'], "?y"),

```

```

 ('?y', GEO['long'], '?lon'),
 ('?y', GEO['lat'], '?lat'])
opt = sparql.GraphPattern(['?x', SIOC['avatar'], "?pic"])
users = sparqlGr.query(select, where, opt)

n = len(users)
if (n > 0):
 kml = KML()

 #create places
 for (name, lat, lon, pic) in users:
 kml.addPlace(lat, lon, str(name), pic)

 #and dump to disk
 try:
 kml_file = open(output, 'w+')
 kml.write(kml_file)
 kml_file.flush()
 kml_file.close()
 print 'new KML file created in', output, 'with', n, 'points'
 except IOError, detail:
 print 'Error exporting coordinates to KML: ' + str(detail)

else:
 print 'Nobody with geographic information available in', input

def __init__(self, argv):
 """
 main method
 @param argv: values of inline arguments
 """

 CommandLineUI.__init__(self, 'kml')

 for arg in argv:
 if arg == "-h" or arg == "--help":
 self.usage()

 if (len(argv)>=1):
 input = argv[0]
 if (len(argv)>1):
 output = argv[1]

 if (os.path.exists(input)):
 self.process(input, output)
 else:
 print input, 'is not a valid path'
 else:
 self.usage()

if __name__ == '__main__':
 try:
 SwamlKmlExporter(sys.argv[1:])
 except KeyboardInterrupt:
 print 'Received Ctrl+C or another break signal. Exiting...'

```

```
del sys, os, string
```

buxon.py

```
#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# GSR <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2006 Sergio Fdez, Diego Berrueta
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Buxon, a sioc:Forum visor"""

import sys
import pygtk
pygtk.require('2.0')
import gtk, pango
from gazpacho.loader.loader import ObjectBuilder
from classes.ui import GtkUI
import rdflib
from rdflib import sparql, Namespace
from classes.cache import Cache
from classes.loadprogressbar import LoadProgressBar
from classes.calendarwindow import CalendarWindow
from classes.namespaces import SIOC, RDF, DC, DCTERMS

class Callbacks:

 def destroy(self):
 return buxon.destroy()

 def goButtonClicked(self):
 uri = widgets.get_widget('urlInput').get_text()
 if (uri != ''):
 buxon.clear()
 buxon.clearSearchForm()
 buxon.messageBar('query on ' + uri)
 buxon.uri = uri
 buxon.drawTree(buxon.getPosts(uri))

 def searchButtonClicked(self):
 uri = buxon.getUri()
```

```

 if (uri != None):
 buxon.clear()
 buxon.text.get_buffer().set_text('')
 text = widgets.get_widget('searchInput').get_text()
 min, max = buxon.getDates()
 buxon.drawTree(buxon.getPosts(uri, min, max, text))

def selectRow(self, path, column):
 buxon.showPost()

def fromButtonClicked(self):
 CalendarWindow(widgets.get_widget('fromEntry'))

def toButtonClicked(self):
 CalendarWindow(widgets.get_widget('toEntry'))

def alertButtonClicked(self):
 buxon.alertWindow.destroy()

class Buxon(GtkUI):

 def clear(self):
 """
 Clear all GTK components on Buxon
 """

 #tree
 self.treeTranslator = {}
 for column in self.treeView.get_columns():
 self.treeView.remove_column(column)

 #text
 self.text.get_buffer().set_text('')

 def clearSearchForm(self):
 """
 Clear search form
 """

 widgets.get_widget('searchInput').set_text('')
 widgets.get_widget('fromEntry').set_text('01/01/1995')
 widgets.get_widget('toEntry').set_text('31/31/2010')

 def showPost(self):
 """
 Show post selected at gtk.TreeView
 """

 selection = self.treeView.get_selection()
 (model, iter) = selection.get_selected()
 uri = model.get_value(iter, 0)
 author, authorUri, listName, listUri, title, date, content = self.cache.getPost(uri)
 self.messageBar('loaded post ' + uri)
 self.writePost(uri, author, authorUri, listName, listUri, title, date, content)

 def writePost(self, uri, author=None, authorUri='', listName=None, listUri='', title='', date='',
 """

```

```

Write a post on the gtkTextView

@param uri: post uri
@param author: author's name
@param authorUri: author's uri
 @param listName: mailing list's name
 @param listUri: mailing list's uri
 @param title: post subject
 @param date: post date
 @param content: post body
"""

PANGO_SCALE = 1024
buffer = self.text.get_buffer()
buffer.set_text('')
iter = buffer.get_iter_at_offset(0)
buffer.insert(iter, '\n')

buffer.insert_with_tags_by_name(iter, 'Post URI: \t', 'bold')
buffer.insert_with_tags_by_name(iter, uri, 'monospace')
buffer.insert(iter, '\n')

buffer.insert_with_tags_by_name(iter, 'From: \t', 'bold')
if (author == None):
 buffer.insert_with_tags_by_name(iter, authorUri, 'monospace')
else:
 buffer.insert(iter, author)
 buffer.insert(iter, ' <')
 buffer.insert_with_tags_by_name(iter, authorUri, 'monospace')
 buffer.insert(iter, '>')
buffer.insert(iter, '\n')

buffer.insert_with_tags_by_name(iter, 'To: \t\t', 'bold')
if (listName == None):
 buffer.insert_with_tags_by_name(iter, listUri, 'monospace')
else:
 buffer.insert(iter, listName)
 buffer.insert(iter, ' <')
 buffer.insert_with_tags_by_name(iter, listUri, 'monospace')
 buffer.insert(iter, '>')
buffer.insert(iter, '\n')

buffer.insert_with_tags_by_name(iter, 'Subject: \t', 'bold')
buffer.insert(iter, title)
buffer.insert(iter, '\n')

buffer.insert_with_tags_by_name(iter, 'Date: \t', 'bold')
buffer.insert(iter, date)
buffer.insert(iter, '\n\n')

buffer.insert_with_tags_by_name(iter, content, 'wrap_mode')

buffer.insert(iter, '\n')

def getDates(self):
 """
 Get selected dates

```

```

 @return: dates
 @rtype: tuple
 """

 #min date
 fromDate = widgets.get_widget('fromEntry').get_text().split('/')
 min = float(fromDate[2]) * 10000000000
 min += float(fromDate[1]) * 100000000
 min += float(fromDate[0]) * 1000000

 #max date
 toDate = widgets.get_widget('toEntry').get_text().split('/')
 max = float(toDate[2]) * 10000000000
 max += float(toDate[1]) * 100000000
 max += float(toDate[0]) * 1000000

 return min, max

def getPosts(self, uri, min=None, max=None, text=None):
 """
 Get mailing list's posts

 @param uri: mailing list's uri
 @param min: min date
 @param max: max date
 @param text: text to search
 """

 if (self.cache == None):
 pb = LoadProgressBar()
 self.cache = Cache(uri, pb)
 pb.destroy()

 else:
 if (uri!=self.cache.uri or self.cache.bad):
 pb = LoadProgressBar()
 self.cache = Cache(uri, pb)
 pb.destroy()

 min, max = self.getDates()

 if (not self.cache.bad):
 posts = self.cache.query()

 if (posts == None):
 self.messageBar('unknow problem parsing RDF at ' + self.uri)
 return None

 else:
 if (min!=None or max!=None or text!=None):
 posts = self.cache.filterPosts(posts, min, max, text)
 return posts

 else:
 self.alert('An exception ocurred parsing this URI')
 return None

def drawTree(self, posts):
 """
 Draw post on gtk.TreeView

```

```

 @param posts: posts
 @type posts: tuple
 """

 if (posts!=None and len(posts)>0):

 #create tree
 self.treeStore = gtk.TreeStore(str, str)
 self.treeView.set_model(self.treeStore)

 #append items
 parent = None
 for (post, title, date, creator, content, parent) in posts:
 self.treeTranslator[post] = self.treeStore.append(self.__getParent(parent))
 #print 'drawing post', post, 'on tree'

 #and show it
 treeColumn = gtk.TreeViewColumn('Posts')
 self.treeView.append_column(treeColumn)
 cell = gtk.CellRendererText()
 treeColumn.pack_start(cell, True)
 treeColumn.add_attribute(cell, 'text', 1)
 treeColumn.set_sort_column_id(0)

 self.messageBar('loaded ' + self.cache.uri)

 else:

 self.messageBar('none posts founded at ' + self.cache.uri)

 def __getParent(self, uri):
 """
 Get the parent post

 @param uri: post uri
 @return: parent uri
 """

 if (uri in self.treeTranslator):
 return self.treeTranslator[uri]
 else:
 return None

 def messageBar(self, text):
 """
 Write a message on the status bar

 @param text: text
 """

 self.statusbar.push(0, text)

 def insertBufferTag(self, buffer, name, property, value):
 """
 Insert a new tag on buffer

 @param buffer: buffer
 @param name: tag name

```


```

 @param property: property to customize
 @param value: property value
 """

 tag = gtk.TextTag(name)
 tag.set_property(property, value)
 table = buffer.get_tag_table()
 table.add(tag)

 def getUri(self):
 """
 Get actual URI

 @return: actual uri
 """

 if (self.cache == None):
 return None
 else:
 return self.cache.uri

 def destroy(self):
 """
 Destroy all the infrastructure
 """

 print 'Exiting...'

 #if (self.cache != None):
 # self.cache.dump(self.base + 'buxon.cache')

 gtk.main_quit()
 return gtk.FALSE

 def main(self, uri=None):
 """
 Main bucle

 @param uri: uri
 """

 #widgets
 self.treeView = widgets.get_widget('postsTree')

 self.text = widgets.get_widget('buxonTextView')
 buffer = self.text.get_buffer()
 self.insertBufferTag(buffer, 'bold', 'weight', pango.WEIGHT_BOLD)
 self.insertBufferTag(buffer, 'monospace', 'family', 'monospace')
 self.insertBufferTag(buffer, 'wrap_mode', 'wrap_mode', gtk.WRAP_WORD)

 self.input = widgets.get_widget('urlInput')
 self.statusbar = widgets.get_widget('buxonStatusbar')
 self.messageBar('ready')

 #main window
 self.window = widgets.get_widget('buxon')
 self.window.set_icon_from_file(self.base + 'includes/images/rdf.ico')
 self.window.show()

```

```

 if (uri != None):
 self.input.set_text(uri)

 gtk.main()

def __init__(self, base='./'):
 """
 Buxon constructor

 @param base: base directory
 """

 GtkUI.__init__(self, 'buxon')

 self.base = base
 self.cache = None
 self.treeTranslator = {}

#global vars
widgets = None
callbacks = None
buxon = None

class BuxonMain:

 def __init__(self, argv):
 """
 All operation that Buxon need to run
 """

 try:

 path = __file__.split('/')
 base = '/'.join(path[:-1]) + '/'

 global widgets
 global callbacks
 global buxon

 widgets = ObjectBuilder(base + 'includes/ui/graphical/buxon.glade')
 callbacks = Callbacks()
 widgets.signal_autoconnect(Callbacks.__dict__)

 buxon = Buxon(base)

 if ('-h' in argv or '--help' in argv):
 buxon.usage()

 if (len(argv)>0):
 buxon.main(argv[0])
 else:
 buxon.main()

 except KeyboardInterrupt:
 print 'Received Ctrl+C or another break signal. Exiting...'
 sys.exit()

```

```
if __name__ == '__main__':
 BuxonMain(sys.argv[1:])
```

Paquete swaml.classes

cache.py

```
#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2006 Sergio Fdez, Diego Berrueta
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""a cache service for sioc:Forum"""

import rdflib
from rdflib import sparql, Namespace
from namespaces import SIOC, RDF, RDFS, DC, DCTERMS
from date import MailDate
import gtk

class Cache:

 def orderByDate(self, posts):
 """
 Order by date a list of posts

 @param posts: posts to order
 @return: posts ordered
 """

 #SPARQL in RDFLib doesn't support 'ORDER BY' queries
 #then we'll implement a rustic support to order by dates
 #state: testing

 #extract dates in integer long format
 dict = {}
 dates = []
 for (post, title, date, creator, content, parent) in posts:
 intDate = MailDate(date).getInteger()
 dates.append(intDate)
```

```

 dict[intDate] = (post, title, date, creator, content, parent)

 #and we put ordered into a new list
 dates.sort()
 ordered = []
 for date in dates:
 ordered.append(dict[date])

 return ordered

def filterPosts(self, posts, min=None, max=None, text=None):
 """
 Filter post from some conditions

 @param posts: list of posts
 @param min: min date
 @param max: max date
 @param text: text to search
 """

 filtered = []

 for (post, title, date, creator, content, parent) in posts:

 intDate = MailDate(date).getInteger()

 #exist if date is bigger
 if (max!=None and intDate>max):
 break

 #continue if is smaller
 if (min!=None and intDate<min):
 continue

 #and then filter by text
 if (text == None):
 filtered.append((post, title, date, creator, content, parent))
 else:
 if (self.__like(title,text) or self.__like(content,text)):
 filtered.append((post, title, date, creator, content, parent))

 return filtered

def __like(self, text, query):
 """
 Search words into a text

 @param text: text where we'll search
 @param query: words to search
 """

 text = text.lower()
 query = query.lower().split(' ')

 for one in query:
 if not one in text:
 return False

```

```

return True

def query(self):
 """
 Make a SPARQL query

 @return: posts result
 """

 try:
 sparqlGr = sparql.sparqlGraph.SPARQLGraph(self.graph)
 select = ('?post', '?postTitle', '?date', '?userName', '?content', '?parent')
 where = sparql.GraphPattern([('?post', RDF['type'], SIOC['Post']),
 ('?post', DC['title'], '?postTitle'),
 ('?post', DCTERMS['created'], '?date'),
 ('?post', SIOC['content'], '?content'),
 ('?post', SIOC['has_creator'], '?user'),
 ('?user', SIOC['name'], '?userName')])
 opt = sparql.GraphPattern([('?post', SIOC['reply_of'], '?parent')])
 posts = sparqlGr.query(select, where, opt)
 return self.orderByDate(posts)
 except Exception, details:
 print 'parsing exception:', str(details)
 return None

def __listPosts(self):
 """
 List post at cache
 """

 try:
 sparqlGr = sparql.sparqlGraph.SPARQLGraph(self.graph)
 select = ('?post', '?title')
 where = sparql.GraphPattern([('?post', RDF['type'], SIOC['Post']),
 ('?post', DC['title'], '?title')])
 posts = sparqlGr.query(select, where)

 print len(posts), 'posts:'

 for post, title in posts:
 print post,
 try:
 print title
 except:
 print '(bad formed title)'

 except Exception, details:
 print 'parsing exception:', str(details)
 return None

def getPostAuthor(self, post):
 """
 Get author of a post

 @param post: post uri
 """

 authorUri = self.getValueForPredicate(post, SIOC['has_creator'])

```

```

author = self.getValueForPredicate(authorUri, SIOC['name'])
return author, authorUri

def getPost(self, uri):
 """
 Get fields of a post

 @param uri: post uri
 @return: post fields
 """

 author, authorUri = self.getPostAuthor(uri)
 listUri = self.getValueForPredicate(uri, SIOC['has_container'])
 listName = self.getValueForPredicate(listUri, DC['title'])
 title = self.getValueForPredicate(uri, DC['title'])
 date = self.getValueForPredicate(uri, DCTERMS['created'])
 content = self.getValueForPredicate(uri, SIOC['content'])
 return author, authorUri, listName, listUri, title, date, content

def loadMailingList(self, uri):
 """
 Load a mailing list into a graph memory

 @param uri: mailing list's uri
 """

 graph = rdflib.Graph()
 print 'Getting mailing list data (' + uri + ')...',
 graph.parse(uri)
 print 'OK, loaded', len(graph), 'triples'
 if (self.pb != None):
 self.pb.progress()
 return graph

def __loadData(self, uri):
 """
 Load data

 @param uri: uri to load
 """

 print 'Resolving reference to get additional data (' + uri + ')...',
 self.graph.parse(uri)

 if (self.pb != None):
 self.pb.progress()
 while gtk.events_pending():
 gtk.main_iteration()

 print 'OK, now', len(self.graph), 'triples'

def loadAdditionalData(self):
 """
 Load additional data of a mailing list
 """

 for post in self.graph.objects(self.uri, SIOC['container_of']):
 if not self.hasValueForPredicate(post, SIOC['id']):

```

```

 postSeeAlso = self.getValueForPredicate(post, RDFS['seeAlso'])
 if (postSeeAlso == None):
 self.__loadData(post)
 else:
 self.__loadData(postSeeAlso)

 for user in self.graph.objects(self.uri, SIOC['has_subscriber']):
 if not self.hasValueForPredicate(user, SIOC['email_sha1sum']):
 self.__loadData(user)

def hasValueForPredicate(self, subject, predicate):
 """
 Get if a predicate exists

 @param subject: subject
 @param predicate: predicate
 """

 return (len([x for x in self.graph.objects(subject, predicate)]) > 0)

def getValueForPredicate(self, subject, predicate):
 """
 Get value of a predicate

 @param subject: subject
 @param predicate: predicate
 """

 value = [x for x in self.graph.objects(subject, predicate)]
 if (len(value) > 0):
 return value[0]
 else:
 return None

def dump(self, path='cache.rdf'):
 """
 Dump graph on disk

 @param path: path to dump
 """

 if (not self.bad):
 try:
 file = open(path, 'w+')
 self.graph.serialize(destination=file, format="pretty-xml")
 file.flush()
 file.close()
 except IOError, detail:
 print 'Error dumping cache: ' + str(detail)

def __init__(self, uri, pb=None):
 """
 Cache constructor

 @param uri: uri to load
 @param pb: progress bar
 """

```

```

self.uri = uri
self.bad = False
self.pb = pb

try:
 self.graph = self.loadMailingList(self.uri)
except Exception, details:
 print '\nAn exception ocurred parsing ' + uri + ': ' + str(details)
 self.bad = True
 return

self.loadAdditionalData()

self.__listPosts()

if (self.pb != None):
 self.pb.destroy()

print 'Total triples loaded:', len(self.graph)

```

calendarwindow.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""gtk.CalendarWindow"""

import sys
import gtk, pygtk
import time

class CalendarWindow:

 def selectDay(self, widget):
 """
 Select a day

 @param widget: widget
 """

```


```

 self.window.destroy()

 def destroy(self, widget):
 """
 Destroy window

 @param widget: widget
 """

 self.setText(self.getDate())

 def setText(self, text):
 """
 Set text on text entry

 @param text: text
 """

 self.entry.set_text(text)

 def getDate(self):
 """
 Get selected date

 @return: date in string format
 """

 year, month, day = self.calendar.get_date()
 return str(day) + '/' + str(month+1) + '/' + str(year)

 def setInitialDate(self):
 """
 Load initial date
 """

 date = self.entry.get_text().split('/')
 day = int(date[0])
 month = int(date[1])
 year = int(date[2])

 if (self.calendar != None):
 self.calendar.select_month(month-1, year)
 self.calendar.select_day(day)

 def __init__(self, entry):
 """
 CalendarWindow constructor
 """

 self.entry = entry

 self.window = gtk.Window(gtk.WINDOW_POPUP)
 self.window.connect('destroy', self.destroy)
 self.window.set_position(gtk.WIN_POS_MOUSE)
 self.window.set_modal(True)
 self.window.set_resizable(False)

```

```

self.calendar = gtk.Calendar()
self.calendar.connect('day_selected_double_click', self.selectDay)
self.setInitialDate()
self.window.add(self.calendar)
self.calendar.show()

self.window.show()

```

charset.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Util function to work with charsets"""

import sys, os, string
from email.Header import decode_header

class Charset:
 """
 Collection of services related with charset and encoding
 """

 def __init__(self, charset='iso-8859-1'):
 """
 Charset constructor

 @param charset: charset internacional code
 """

 self.charset = charset

 def encode(self, orig):
 """
 Encode an string

 @param orig: original string
 """

```

```

ret = ''

try:
 ret = self.__force_decode(orig)
except Exception:
 ret = self.__unicode(orig, self.charset)

return ret

def __decode(self, orig):
 """
 Decode an string

 @param orig: original string
 """

 #tip because decode_header returns the exception
 # ValueError: too many values to unpack
 #TODO: performance this tip
 parted = orig.split(' ')
 dest = ''
 for one in parted:
 [(s, encoding)] = decode_header(one)
 if (dest == ''):
 dest = s
 else:
 dest += ' ' + s

 return dest

def __unicode(self, orig, charset):
 """
 Decode an unicode string

 @param orig: original string
 @param charset: charset internacional code
 """
 ret = ''

 try:
 ret = unicode(orig, charset)
 except TypeError:
 ret = orig

 return orig

```

configuration.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez

```

```

#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Configuration related code"""

import string
from ConfigParser import ConfigParser

class Configuration:
 """Class to encapsulate SWAML's configuration"""

 def __init__(self):
 """
 Constructor method
 """

 #default values
 self.config = {
 'title' : '',
 'description' : '',
 'host' : '',
 'verbose' : False,
 'dir' : 'archive/',
 'url' : 'http://localhost/swaml/',
 'mbox' : 'mbox',
 'format' : 'YYYY-MMM/messageID.rdf',
 'to' : 'foo@bar.com',
 'kml' : True,
 'foaf' : True
 }

 self.antisipam = ' AT '

 def parse(self, argv):
 """
 Getting params of default input

 @param argv: arguments values array
 @return: parse ok
 @rtype: boolean
 @todo: process one o more lists
 """

 if (len(argv) == 0):
 return False
 else:
 path = argv[0]
 config = ConfigParser()

```

```

 try:
 config.read(path)
 except:
 print 'Error parsing config file'

 section = 'SWAML'

 if (config.has_section(section)):
 for option in config.options(section):
 if not self.set(option, config.get(section, option)):
 print 'unknown option in ' + path
 return False

 else:
 print 'No SWAML section founded'
 return False

 return True

def getAntiSpam(self):
 """
 String to fight against the SPAM
 """

 return self.antispan;

def get(self, var):
 """
 Method to get a configuration property

 @param var: var key
 """

 if (var in self.config.keys()):
 return self.config[var]

def getAgent(self):
 """
 Return the agent URL
 """

 return self.agent

def set(self, var, value):
 """
 Method to set a configuration property

 @param var: var key
 @param value: value var
 """

 if (var in self.config.keys()):

 #two little exceptions in var format
 if ((var == 'dir' or var == 'url') and value[-1] != '/'):
 value += '/'
 elif (var == 'format' and value[-4:] != '.rdf'):

```

```

 value += '.rdf'
 elif (var == 'kml' or var == 'foaf'):
 if (value.lower() == 'no'):
 value = False
 else:
 value = True

 self.config[var] = value
 return True
else:
 return False

def setAgent(self, agent):
 """
 Store the agent's url

 @param agent: agent uri
 """

 self.agent = agent

def show(self):
 """
 Show all configure options
 """

 for var in self.config.keys():
 print var + ': ' + str(self.config[var])

```

date.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Utils functions to work with dates"""

import sys, os, string
import email.Utils
import time

```

```
class Date:

 def __init__(self, date):
 """
 Date constructor
 """

 self.date = date

 def getDay(self):
 """
 Get day value
 """

 return self.date[2]

 def getStringDay(self):
 """
 Get day as string
 """

 day = self.getDay()
 if (day < 10):
 return ('0' + str(day))
 else:
 return str(day)

 def getMonth(self):
 """
 Get month value
 """

 return self.date[1]

 def getStringMonth(self):
 """
 Get month in string number format
 """

 month = self.getMonth()
 if (month < 10):
 return ('0' + str(month))
 else:
 return str(month)

 def getShortStringMonth(self):
 """
 Get month in short string format
 """

 shortMonths = ['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun',
 'Jul', 'Aug', 'Sep', 'Oct', 'Nov', 'Dec']
 return shortMonths[self.getMonth() - 1]

 def getLongStringMonth(self):
 """
```

```

 Get month in long string format
 """

 longMonths = ['January', 'February', 'March', 'April',
 'May', 'June', 'July', 'August',
 'September', 'October', 'November', 'December']
 return longMonths[self.getMonth() - 1]

def getYear(self):
 """
 Get year value
 """

 return self.date[0]

def getStringYear(self):
 """
 Get year string
 """

 return str(self.getYear())

def getNumericFormat(self):
 """
 Get int values
 """

 return [self.getYear(), self.getMonth(), self.getDay()]

def getInteger(self):
 """
 Get long int value
 """

 return (self.date[0]*10000000000 + self.date[1]*100000000 +
 self.date[2]*1000000 + self.date[3]*10000 +
 self.date[4]*100 + self.date[5])

def getStringFormat(self, format='iso'):
 """
 Get string format

 @param format: standar
 """

 year = self.getStringYear()
 month = self.getStringMonth()
 day = self.getStringDay()

 if(format == 'normal'):
 #normal format: day-month-year
 return day + '-' + month + '-' + year
 else:
 #iso: year-month-day
 return year + '-' + month + '-' + day

```


```

class MailDate(Date):
 """
 Utils functions for date of emails
 """

 def __init__(self, date):
 """
 MailDate constructor
 """

 self.date = email.Utils.parsedate(date)

class FileDate(Date):
 """
 Utils functions for date of files
 """

 def __init__(self, path):
 """
 FileDate constructor
 """

 self.date = time.localtime(os.stat(path)[8])

```

foaf.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Util services to work with FOAF"""

import sys, os, string, sha
import rdflib
from rdflib.sparql import sparqlGraph, GraphPattern
from rdflib import Namespace, Literal
from namespaces import SWAML, SIOC, RDF, RDFS, FOAF, GEO
from email.Header import decode_header

class FOAFS:

```

```

"""
Collection of util services to SWAML
"""

def __init__(self):
 """
 FOAF services constructor
 """

 self.__actualFoaf = None
 self.__graph = None

def getFoaf(self, mail):
 """
 Services to obtain FOAF URI from an email address

 @param mail: an email address
 @type mail: string
 @return: the FOAF URI of this email owner
 @rtype: string
 """

 mail_shalsum = self.getShaMail(mail)
 return self.getFoafFromSha(mail_shalsum)

def getFoafFromSha(self, mail_shalsum):
 """
 Services to obtain FOAF URI from an email shalsum

 @param mail_shalsum: an email address shalsum
 @type mail_shalsum: string
 @return: the FOAF URI of this email owner
 @rtype: string

 @todo: customize FOAF service
 """

 # TODO: customize this with a real service
 #
 # ideas: - PyGoogle <http://pygoogle.sourceforge.net/>
 # import google
 # google.LICENSE_KEY = '...'
 # data = google.doGoogleSearch('119222cf3a2893a375cc4f884a0138155c771415 fil
 #
 # - Swoogle <http://swoogle.umbc.edu/>
 #
 # - Ping the Semantic Web.com <http://pingthesemanticweb.com/>

foafs = {
 'd0fd987214f56f70b4c47fb96795f348691f93ab' : 'http://www.wikier.org/foaf.rdf',
 '119222cf3a2893a375cc4f884a0138155c771415' : 'http://www.wikier.org/foaf.rdf',
 '98a99390f2fe9395041bdbc41e933f50e59a5ecb' : 'http://www.berrueta.net/foaf.rdf',
 '8114083efd55b6d18cae51f1591dd9906080ae89' : 'http://di002.edv.uniovi.es/~labra/labra
 '84d076726727b596b08198e26ef37e4817353e97' : 'http://frade.no-ip.info:2080/~ivan/foa
 '3665f4f2370ddd6358da4062f3293f6dc7f39b7c' : 'http://eikeon.com/foaf.rdf',
 '56e6f2903933a611708ebac456d45e454ddb8838' : 'http://captsolo.net/semweb/foaf-captso
 '42ec6894d9a48b5647279e866a0643eb7caded36' : 'http://captsolo.net/semweb/foaf-captso
 '9a6b7eefc08fd755d51dd9321aecfcc87992e9a2' : 'http://www.johnbreslin.com/foaf/foaf.r
 '36cf5b9757bdc1529831c210dbd81961472f1eb0' : 'http://platon.escet.urjc.es/~axel/foaf

```

```

 '80248cbb1109104d97aae884138a6afcda688bd2' : 'http://apassant.net/foaf.rdf',
 '669fe353dbef63d12ba11f69ace8acbec1ac8b17' : 'http://dannayers.com/misc/foaf/foaf.r
 '349f4bf50f11185d3503b14f1a6ccfc425116b12' : 'http://www.openlinksw.com/dataspace/ki
 'f67ba8825fc92f3db74ae725491c7c224287a367' : 'http://www.talkdigger.com/foaf/fgiasso
 }

 if (mail_shalsum in foafs):
 return foafs[mail_shalsum]
 else:
 return None

def __getGraph(self, foaf):
 """
 A simple mechanism to cache foaf graph

 @param foaf: a foaf uri
 @return: the graph with the foaf loaded
 @rtype: rdflib.sparqlGraph.SPARQLGraph
 """

 #tip to set socket timeout global var
 import socket
 socket.setdefaulttimeout(10) #timeout in seconds

 if (self.__actualFoaf != foaf or self.__graph == None):
 self.__actualFoaf = foaf
 self.__graph = sparqlGraph.SPARQLGraph()
 try:
 self.__graph.parse(foaf)
 except:
 self.__graph = None

 return self.__graph

def getGeoPosition(self, foaf, shalmail):
 """
 Obtain geography information from foaf

 @param foaf: a foaf uri
 @param shalmail: mail address encoded
 @return: coordinates
 """

 sparqlGr = self.__getGraph(foaf)

 if (sparqlGr != None):

 select = ('?lat', '?long')
 where = GraphPattern([ ('?x', RDF['type'], FOAF['Person']),
 ('?x', FOAF['mbox_shalsum'], shalmail),
 ('?x', FOAF['based_near'], '?y'),
 ('?y', GEO['lat'], '?lat'),
 ('?y', GEO['long'], '?long')
 ])

 result = sparqlGr.query(select, where)

 for one in result:

```

```

 return [one[0], one[1]]

 return [None, None]

def getPic(self, foaf, shalmail):
 """
 Get picture from FOAF

 @param foaf: a foaf uri
 @param shalmail: mail address encoded
 @return: picture url
 """
 sparqlGr = self.__getGraph(foaf)

 if (sparqlGr != None):

 select = ('?pic')
 where = GraphPattern([ ('?x', RDF['type'], FOAF['Person']),
 ('?x', FOAF['mbox_shalsum'], shalmail),
 ('?x', FOAF['depiction'], '?pic')
 ])

 result = sparqlGr.query(select, where)

 for one in result:
 return one

 return None

def getShaMail(self, mail):
 """
 Services to obtain encrypted email address

 @param mail: an email address
 @type mail: string
 @return: encryted mail on foaf:mbox_shalsum format
 @rtype: string
 """

 return sha.new('mailto:'+mail).hexdigest()

```

index.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the

```

```

# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Indexing messages"""

import sys, os, string, sha

class Index:
 """
 Messages index
 """

 def __init__(self, config):
 """
 Index constructor

 @param config: reference to the configuration
 """

 self.config = config
 self.items = []
 self.translateIndex = {}

 def add(self, new):
 """
 Add new item

 @param new: new item
 """

 #store message
 self.items.append(new)

 #and translation
 id = new.getMessageId() #FIXME, bug #8295
 if (id in self.translateIndex):
 print 'Duplicated message id: ' + id + ' (see more on bug #8295)'
 #deliberately only we maintain the reference with the most
 # recent message with this id (bug #8295)
 self.translateIndex[id] = len(self.items)

 def get(self, id):
 """
 Get message who has an ID

 @param id: message id
 @return: message
 """

 return self.getMessage(self.__getTranslation(id))

 def getMessage(self, n):
 """

```

```

 Get a message

 @param n: message numeric id
 """
 if (n != None and n <= len(self.items)):
 return self.items[n-1]
 else:
 return None

 def __getTranslation(self, id):
 """
 Get the reference translation

 @param id: message id
 @return: translation
 """

 if (id in self.translateIndex):
 return self.translateIndex[id]
 else:
 return None

 def getMessagesUri(self):
 """
 Get all URIs into a list

 @return: messages uris
 """
 uris = []

 for msg in self.items:
 uris.append(msg.getUri())

 return uris

```

kml.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

```

```

"""Google KML basic support"""

import sys, os, string

class KML:
 """
 KML format support
 """

 def __init__(self):
 """
 KML document constructor
 """

 self.places = []
 self.ns = 'http://earth.google.com/kml/2.0'

 def addPlace(self, lat, lon, name=None, description=None):
 """
 Add a new placemark

 @param lat: latitude
 @param lon: longitude
 @param name: place name
 @param description: place description
 """

 self.places.append(Place(lat, lon, name, description))

 def write(self, file):
 """
 Serialize into KML 2.0 format

 @param file: file object
 """

 import xml.dom.minidom
 from xml.dom.minidom import getDOMImplementation
 from xml.dom.ext import PrettyPrint

 #root nodes
 doc = getDOMImplementation().createDocument(None, "kml", None)
 root = doc.documentElement
 root.setAttribute('xmlns', self.ns)

 #and placemarks
 for place in self.places:
 placemark = doc.createElement('Placemark')
 root.appendChild(placemark)

 #information nodes
 name_text = place.getName()
 if name_text != None:
 name = doc.createElement('name')
 name.appendChild(doc.createTextNode(name_text))
 placemark.appendChild(name)

 pic = place.getDescription()

```

```

if (pic != None) :
 description = doc.createElement('description')
 desc = ''
 description.appendChild(doc.createTextNode(desc))
 placemark.appendChild(description)

 #look at node
 lookAt = doc.createElement('LookAt')
 placemark.appendChild(lookAt)

 #coordinates
 latitude, longitude = place.getCoordinates()
 lat = doc.createElement('latitude')
 lat.appendChild(doc.createTextNode(str(latitude)))
 lookAt.appendChild(lat)
 lon = doc.createElement('longitude')
 lon.appendChild(doc.createTextNode(str(longitude)))
 lookAt.appendChild(lon)

 #other vars
 #range = doc.createElement('range')
 #range.appendChild(doc.createTextNode('0'))
 #lookAt.appendChild(range)
 #tilt = doc.createElement('tilt')
 #tilt.appendChild(doc.createTextNode('0'))
 #lookAt.appendChild(tilt)
 #heading = doc.createElement('heading')
 #heading.appendChild(doc.createTextNode('0'))
 #lookAt.appendChild(heading)
 #TODO: read KML specification to learn what are

 #point
 point = doc.createElement('Point')
 coordinates = doc.createElement('coordinates')
 coordinates.appendChild(doc.createTextNode(str(longitude) + ',' + str(latitude) + ',0'))
 point.appendChild(coordinates)
 placemark.appendChild(point)

 #and dump it in pretty xml format
 xml.dom.ext.PrettyPrint(doc, file)

```

```

class Place:
 """
 Place abstraction for KML lib
 """

 def __init__(self, lat, lon, name=None, description=None):
 """
 New placemark

 @param lat: latitude
 @param lon: longitude
 @param name: place name
 @param description: place description
 """

```


```

 self.name = name
 self.description = description
 self.lat = lat
 self.lon = lon

 def getName(self) :
 """
 Get placemark name

 @return: place name
 """

 return self.name

 def getDescription(self) :
 """
 Get placemark description

 @return: place description
 """

 return self.description

 def getCoordinates(self) :
 """
 Get placemark coordinates

 @return: place coordinates tuple
 """

 return [self.lat, self.lon]

```

loadprogressbar.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""gtk.ProgressBar for heavy works"""

```

```

import sys
import gtk, pygtk, gobject

class LoadProgressBar:
 """
 ProgressBar for load events
 """

 def destroy(self, widget=None):
 """
 Destroy

 @param widget: widget
 """

 self.window.destroy()

 def progress(self):
 """
 Update the value of the progress bar
 """

 new_val = self.pbar.get_fraction() + 0.01
 if new_val > 1.0:
 new_val = 0.0
 self.pbar.set_fraction(new_val)
 return True

 def __init__(self):
 """
 PorgressBarLoad constructor
 """

 self.window = gtk.Window(gtk.WINDOW_POPUP)
 self.window.set_position(gtk.WIN_POS_CENTER_ALWAYS)
 self.window.set_modal(True)
 self.window.set_resizable(False)

 self.window.connect('destroy', self.destroy)
 self.window.set_border_width(0)

 vbox = gtk.VBox(False, 5)
 vbox.set_border_width(10)
 self.window.add(vbox)
 vbox.show()

 # Create a centering alignment object
 align = gtk.Alignment(0.5, 0.5, 0, 0)
 vbox.pack_start(align, False, False, 5)
 align.show()

 # Create the ProgressBar
 self.pbar = gtk.ProgressBar()
 self.pbar.set_text('loading...')
 align.add(self.pbar)
 self.pbar.show()

 self.progress()

```

```
self.window.show()
```

mailinglist.py

```
#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Abstraction of a mailing list"""

import sys, os, mailbox, rfc822, string, email, email.Errors, datetime, sha
from mbox import Mbox
from subscribers import Subscribers
from message import Message
from index import Index
from rdflib import Graph, URIRef, Literal, BNode, RDF
from namespaces import SWAML, SIOC, RDFS, FOAF, DC, MCVB
import datetime
from date import FileDate

class MailingList:
 """
 Mailing List abstraction
 """

 def __init__(self, config, lang=None):
 """
 Constructor method

 @param config: configuration
 @param lang: language
 """

 self.config = config
 self.lang = lang
 self.subscribers = Subscribers(config)
 self.index = Index(self.config)

 def __createDir(self):
 """
```

```

 Create the necessary directory
 """

 if not (os.path.exists(self.config.get('dir'))):
 os.mkdir(self.config.get('dir'))

def __parse(self):
 """
 Parse mailingg list and load all indexes into memory
 """

 previous = None

 mbox = Mbox(self.config.get('mbox'))
 messages = 0
 message = mbox.nextMessage()

 while(message != None):
 #fisrt load message
 messages += 1
 msg = Message(message, self.config)

 #index it
 self.index.add(msg)
 self.subscribers.add(msg)
 subscriber = self.subscribers.get(msg.getFromMail())
 msg.setSender(subscriber)

 #parent message (refactor)
 inReplyTo = msg.getInReplyTo()
 if (inReplyTo != None):
 parent = self.index.get(inReplyTo)
 if (parent != None):
 msg.setParent(parent) #link child with parent
 parent.addChild(msg) #and parent with child

 #and previous and next by date
 if (previous != None):
 previous.setNextByDate(msg)
 msg.setPreviousByDate(previous)

 previous = msg

 #and continue with next message
 message = mbox.nextMessage()

 self.messages = messages

def publish(self):
 """
 Publish the messages
 """

 self.__createDir()

 #fisrt lap
 self.__parse()

```

```

#and second lap
mbox = Mbox(self.config.get('mbox'))
messages = 0

message = mbox.nextMessage()

try:

 while message != None :
 messages += 1
 id = message['Message-Id']
 msg = self.index.getMessage(messages)

 if (msg != None and msg.getMessageId() == id) :
 msg.setBody(message.fp.read())
 msg.toRDF()
 #msg.toHTML()
 #self.index.delete(id)
 else:
 print 'Someone was wrong with message ' + str(messages) + ' with ID ' + id + ' ('+msg

 message = mbox.nextMessage()

 self.__toRDF()

 if (self.config.get('foaf')) :
 self.subscribers.process()

 self.subscribers.export()

except Exception, detail:
 print str(detail)

if (self.messages != messages) :
 print 'Something was wrong: ' + str(self.messages) + ' parsed, but ' + str(messages) + ' proc

return messages

def __getUri(self) :
 """
 Get the mailing list URI

 @return: uri
 """

 return self.config.get('url')+'index.rdf'

def __addSite(self, graph, url) :
 """
 Add the site

 @param graph: mailing list graph
 @param url: site url
 @todo: write a new class
 """

 site = URIRef(url)

```

```

graph.add((site, RDF.type, SIOC['Site']))
graph.add((site, SIOC['host_of'], URIRef(self.__getUri())))

def __toRDF(self):
 """
 Dump mailing list into a RDF file
 """

 #rdf graph
 store = Graph()

 #namespaces
 store.bind('swaml', SWAML)
 store.bind('sioc', SIOC)
 store.bind('foaf', FOAF)
 store.bind('rdfs', RDFS)
 store.bind('dc', DC)
 store.bind('mvcb', MVCB)

 #fisrt the host graph
 host = self.config.get('host')
 if (len(host) > 0):
 self.__addSite(store, host)

 #and then the mailing list
 list = URIRef(self.__getUri())
 store.add((list, RDF.type, SIOC['Forum']))

 #list information
 title = self.config.get('title')
 if (len(title) > 0):
 store.add((list, DC['title'], Literal(title)))

 description = self.config.get('description')
 if (len(description) > 0):
 store.add((list, DC['description'], Literal(description)))

 if (len(host) > 0):
 store.add((list, SIOC['has_host'], URIRef(host)))

 store.add((list, DC['date'], Literal(FileDate(self.config.get('mbox')).getStringFormat())))
 store.add((list, MVCB['generatorAgent'], URIRef(self.config.getAgent())))
 store.add((list, MVCB['errorReportsTo'], URIRef('http://swaml.berlios.de/bugs')))
 if (self.lang != None):
 store.add((list, DC['language'], Literal(self.lang)))

 #subscribers
 subscribers = self.subscribers.getSubscribersUri()
 for uri in subscribers:
 store.add((list, SIOC['has_subscriber'], URIRef(uri)))

 #and all messages uris
 uris = self.index.getMessagesUri()
 for uri in uris:
 store.add((list, SIOC['container_of'], URIRef(uri)))

 #and dump to disk

```

```

try:
 rdf_file = open(self.config.get('dir')+'index.rdf', 'w+')
 rdf_file.write(store.serialize(format="pretty-xml"))
 rdf_file.flush()
 rdf_file.close()
except IOError, detail:
 print 'Error exporting mailing list to RDF: ' + str(detail)

```

mbox.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Code to work over a mailbox file"""

import os, sys, string, mailbox

class Mbox:
 """
 mailbox abstraction class
 """

 def __init__(self, path):
 """
 Constructor method

 @param path: mailbox path
 """

 self.path = path

 try:
 self.mbox_file = mailbox.UnixMailbox(open(self.path))
 except IOError:
 print "mbox file does not exist, exiting gracefully"
 sys.exit()

 def nextMessage(self):
 """

```

```

Return next message of mbox file

@return: next message at mailbox
"""

return self.mbox_file.next()

```

message.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Mail message abstraction"""

import sys, os, string, sha
import datetime, email, email.Errors
from rdflib import Graph
from rdflib import URIRef, Literal, BNode
from rdflib import RDF
from charset import Charset
from date import MailDate, FileDate

class Message:
 """
 Mail message abstraction
 """

 id = 0

 def __init__(self, msg, config, sender=None):
 """
 Message constructor

 @param msg: plain message object
 @param config: configuration reference
 @param sender: author message reference
 """

 self.__class__.id += 1
 self.id = self.__class__.id

```


```

self.config = config
self.sender = sender
self.subject = msg['Subject']
self.messageId = msg['Message-Id']
self.date = msg['Date']
self.From = msg['From']
self.getAddressFrom = msg.getaddr('From')
try:
 self.to = msg['To']
except:
 #some mails have not a 'to' field
 self.to = self.config.get('to')

try:
 self.inReplyTo = msg['In-Reply-To']
except:
 self.inReplyTo = None

self.parent = None
self.childs = []

self.__calculateId()
self.nextByDate = None
self.previousByDate = None

#body after indexing all messages
self.body = None
#self.body = msg.fp.read()
#[ (self.body, encoding) ] = decode_header(msg.fp.read())

def setBody(self, body):
 """
 Set body content

 @param body: content
 """

 self.body = body

def setSender(self, sender):
 """
 Set message's sender

 @param sender: author
 """

 self.sender = sender

def setParent(self, parent):
 """
 Set parent message

 @param parent: parent reference
 """

 self.parent = parent.getUri()

def addChild(self, child):

```

```
"""
Add new child message

@param child: child reference
"""

self.childs.append(child.getUri())

def setNextByDate(self, next):
 """
 Set next message by date

 @param next: next message reference
 """

 self.nextByDate = next.getUri()

def setPreviousByDate(self, previous):
 """
 Set previous message by date

 @param previous: previous message reference
 """

 self.previousByDate = previous.getUri()

def getId(self):
 """
 Get message ID

 @return: id
 """

 return self.id

def getSwamlId(self):
 """
 Get message SWAML ID

 @return: swaml id
 """

 return self.swamlId

def getMessageId(self):
 """
 Get message ID field

 @return: id field
 """

 return self.messageId

def getPath(self):
 """
 Return the message's index name

 @return: path
```

```

"""

#replace vars
#FIXME: format permitted vars (feature #1355)
index = self.config.get('format')

#message date
date = MailDate(self.date)

#replace vars
index = index.replace('DD', date.getStringDay()) #day
index = index.replace('MMMM', date.getLongStringMonth()) #long string month
index = index.replace('MMM', date.getShortStringMonth()) #short string month
index = index.replace('MM', date.getStringMonth()) #numeric month
index = index.replace('YYYY', date.getStringYear()) #year
index = index.replace('ID', str(self.id)) #swaml id

#create subdirs
dirs = index.split('/')[:-1]
index_dir = ''
for one_dir in dirs:
 index_dir += one_dir + '/'
 if not (os.path.exists(self.config.get('dir')+index_dir)):
 os.mkdir(self.config.get('dir')+index_dir)

return index

def getUri(self):
 """
 Get message URI

 @return: uri
 """

 return self.config.get('url') + self.getPath()

def getSender(self):
 """
 Get message sender

 @return: author
 """

 return self.sender

def __parseFrom(self, from_text):
 """
 Method to parse from field

 @param from_text: from field
 """

 from_parted = from_text.split(' ')
 name = ' '.join(from_parted[:-1])
 mail = from_parted[-1]

 return [name, mail]

```

```
def getFromName(self):
 """
 Get message from name

 @return: name
 """

 if(self.From.find('<') != -1):
 #mail similar than: Name Surmane <name@domain.com>
 from_name = str(self.getAddressFrom[0])
 else:
 #something like: Name Surmane name@domain.com
 from_name, from_mail = self.__parseFrom(self.From)

 return Charset().encode(from_name)

def getFromMail(self):
 """
 Get from mail

 @return: mail
 """

 if(self.From.find('<') != -1):
 #mail similar than: Name Surmane <name@domain.com>
 return str(self.getAddressFrom[1])
 else:
 #something like: Name Surmane name@domain.com
 from_name, from_mail = self.__parseFrom(self.From)
 return from_mail

def getTo(self):
 """
 Get To field

 @return: to
 """

 to = self.to

 to = to.replace('@', self.config.getAntiSpam())
 to = to.replace('<', '')
 to = to.replace('>', '')

 return to

def getSubject(self):
 """
 Get subject

 @return: subject
 """

 return Charset().encode(self.subject)

def getDate(self):
 """
```

```
 Get date

 @return: date string
 """

 return self.date

def getInReplyTo(self) :
 """
 Get in-reply-to field

 @return: in-reply-to
 """

 return self.inReplyTo

def getParent(self) :
 """
 Get parent message

 @return: parent
 """

 return self.parent

def getNextByDate(self) :
 """
 Get next message by date

 @return: next
 """

 return self.nextByDate

def getPreviousByDate(self) :
 """
 Get previous message by date

 @return: previous
 """

 return self.previousByDate

def getBody(self) :
 """
 Get message body content

 @return: body
 """

 return self.body

def toRDF(self) :
 """
 Print a message into RDF in XML format
 """

 #rdf graph
 store = Graph()
```

```

#namespaces
from namespaces import SWAML, SIOC, RDFS, FOAF, DC, DCTERMS
store.bind('swaml', SWAML)
store.bind('sioc', SIOC)
store.bind('foaf', FOAF)
store.bind('rdfs', RDFS)
store.bind('dc', DC)
store.bind('dcterm', DCTERMS)

#message node
message = URIRef(self.getUri())
store.add((message, RDF.type, SIOC["Post"]))

try:

 store.add((message, SIOC['id'], Literal(self.getSwamlId())))
 store.add((message, SIOC['link'], URIRef(self.getUri())))
 store.add((message, SIOC['has_container'], URIRef(self.config.get('url')+'index.rdf')))
 store.add((message, SIOC["has_creator"], URIRef(self.getSender().getUri())))
 store.add((message, DC['title'], Literal(self.getSubject())))
 store.add((message, DCTERMS['created'], Literal(self.getDate())))

 parent = self.getParent()
 if (parent != None):
 store.add((message, SIOC['reply_of'], URIRef(parent)))

 if (len(self.chilts) > 0):
 for child in self.chilts:
 store.add((message, SIOC['has_reply'], URIRef(child)))

 previous = self.getPreviousByDate()
 if (previous != None):
 store.add((message, SWAML['previousByDate'], URIRef(previous)))

 next = self.getNextByDate()
 if (next != None):
 store.add((message, SWAML['nextByDate'], URIRef(next)))

 store.add((message, SIOC['content'], Literal(self.getBody())))

except Exception, detail:
 print 'Error procesing message ' + str(self.getId()) + ': ' + str(detail)

#and dump to disk
try:
 rdf_file = open(self.config.get('dir') + self.getPath(), 'w+')
 rdf_file.write(store.serialize(format="pretty-xml"))
 rdf_file.flush()
 rdf_file.close()
except IOError, detail:
 print 'IOError saving message ' + str(self.getId()) + ': ' + str(detail)

def __calculateId(self):
 """
 Calculate SWAML ID

 @todo: obtain a better SWAML ID

```

```

"""

#id: hashcode of 'MessageId - Date + ID'
self.swamlId = sha.new(self.messageId + '-' + self.date + '-swaml-' + str(self.id)).hexdigest()

```

subscribers.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify
# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Subscribers management"""

import sys, os, string
from message import Message
from foaf import FOAFs
import rdflib
from rdflib import Graph
from rdflib import URIRef, Literal, BNode
from rdflib import RDF
from rdflib import Namespace
from rdflib.sparql import sparqlGraph, GraphPattern
from namespaces import SWAML, SIOC, RDF, RDFS, FOAF, GEO

class Subscriber:
 """
 Subscriber abstraction
 """

 id = 0

 def __init__(self, name, mail, config):
 """
 Subscriber constructor

 @param name: name
 @param mail: mail address
 @param config: config params
 """

```

```
self.__class__.id += 1
self.id = self.__class__.id
self.setName(name)
self.setMail(mail)
self.foaf = None
self.geo = [None, None]
self.pic = None
self.mails = []
self.config = config

def getName(self):
 """
 Get subscriber's name

 @return: name
 """

 return self.name

def getMail(self):
 """
 Get subscriber's mail address

 @return: mail
 """

 return self.mail

def getShaMail(self):
 """
 Get subscriber's sha sum of mail address

 @return: shalmail
 """

 return FOAFS().getShaMail(self.mail)

def getFoaf(self):
 """
 Get subscriber's FOAF

 @return: foaf url
 """

 return self.foaf

def getSentMails(self):
 """
 Get the array with subscriber sent mails ids

 @return: sent mails list
 """

 sent = []
 for one in self.mails:
 sent.append(one.getUri())

 return sent
```


```
def getGeo(self) :
 """
 Obtain geo coordinates

 @return: coordinates tuple
 """

 return self.geo

def getPic(self) :
 """
 Return the uri of his picture

 @return: picture url
 """

 return self.pic

def getId(self) :
 """
 Return subscriber numeric id

 @return: id
 """

 return self.id

def getStringId(self) :
 """
 Return string id

 @return: string id
 """

 return 's' + str(self.getId())

def getUri(self) :
 """
 Return the subscriber's URI

 @return: subscriber uri
 """

 return self.config.get('url') + 'subscribers.rdf#' + self.getStringId()

def setName(self, name) :
 """
 Set subscriber's name

 @param name: name
 """

 if (len(name)>1 and name[0]==' ' and name[-1]==' '):
 self.name = name[1:-1]
 else:
 self.name = name
```

```
def setMail(self, mail):
 """
 Set subscriber's mail address

 @param mail: mail address
 """

 self.mail = mail

def setFoaf(self, foaf):
 """
 Set subscriber's FOAF

 @param foaf: foaf url
 """

 self.foaf = foaf

def addMail(self, new):
 """
 Add new sent mail

 @param new: newmail address
 """

 self.mails.append(new)

def setGeo(self, lat, lon):
 """
 Set coordinates

 @param lat: latitude
 @param lon: longitude
 """

 self.geo = [lat, lon]

def setPic(self, uri):
 """
 Set subscriber picture

 @param uri: picture url
 """

 self.pic = uri

class Subscribers:
 """
 Class to abstract the subscribers management
 """

 def __init__(self, config):
 """
 Constructor method

 @param config: general configuration
 """
```

```

"""

self.config = config
self.baseUri = self.config.get('url') + 'subscribers.rdf'
self.subscribers = {}

def add(self, msg):
 """
 Add a new subscriber

 @param msg: new message
 """

 name = msg.getFromName()
 mail = msg.getFromMail()

 if (not mail in self.subscribers):
 self.subscribers[mail] = Subscriber(name, mail, self.config)

 self.subscribers[mail].addMail(msg)

def get(self, mail):
 """
 Get subscriber

 @param mail: subscriber's mail address
 """

 if (mail in self.subscribers):
 return self.subscribers[mail]
 else:
 return None

def __toRDF(self):
 """
 Dump to RDF file all subscribers
 """

 if not (os.path.exists(self.config.get('dir'))):
 os.mkdir(self.config.get('dir'))

 #rdf graph
 store = Graph()

 #namespaces
 store.bind('swaml', SWAML)
 store.bind('sioc', SIOC)
 store.bind('foaf', FOAF)
 store.bind('rdfs', RDFS)

 count = 0

 #a Node for each subscriber
 for mail, subscriber in self.subscribers.items():
 count += 1

 person = URIRef(self.baseUri + '#' + subscriber.getStringId())

```

```

store.add((person, RDF.type, SIOC['User']))

try:
 name = subscriber.getName()
 if (len(name) > 0):
 store.add((person, SIOC['name'], Literal(name) ))
 store.add((person, SIOC['email_sha1sum'], Literal(subscriber.getShaMail()))))

 if (self.config.get('foaf')):
 foafResource = subscriber.getFoaf()
 if (foafResource != None):
 store.add((person, RDFS['seeAlso'], URIRef(foafResource)))

 #coordinates
 lat, lon = subscriber.getGeo()
 if (lat != None and lon != None):
 store.bind('geo', GEO)
 geo = BNode()
 store.add((person, FOAF['based_near'], geo))
 store.add((geo, RDF.type, GEO['Point']))
 store.add((geo, GEO['lat'], Literal(lat)))
 store.add((geo, GEO['long'], Literal(lon)))

 #depiction
 pic = subscriber.getPic()
 if (pic != None):
 store.add((person, SIOC['avatar'], URIRef(pic)))

except UnicodeDecodeError, detail:
 print 'Error proccesing subscriber ' + subscriber.getName() + ': ' + str(detail)

sentMails = subscriber.getSentMails()
if (len(sentMails)>0):
 for uri in sentMails:
 store.add((person, SIOC['creator_of'], URIRef(uri)))

#and dump to disk
try:
 rdf_file = open(self.config.get('dir') + 'subscribers.rdf', 'w+')
 store.serialize(destination=rdf_file, format="pretty-xml")
 rdf_file.flush()
 rdf_file.close()
 print count, 'subscribers exported in RDF'
except IOError, detail:
 print 'Error exporting subscribers to RDF: ' + str(detail)

def __toKML(self):
 """
 Public subscribers' geography information,
 if it's available in his foaf files,
 into KML file
 """

 from kml import KML
 kml = KML()

 count = 0

```

```

for mail, subscriber in self.subscribers.items():
 lat, lon = subscriber.getGeo()
 pic = subscriber.getPic()
 if ((lat != None) and (lon != None)):
 count += 1
 kml.addPlace(lat, lon, name=subscriber.getName(), description=pic)

#and dump to disk
try:
 kml_file = open(self.config.get('dir') + 'subscribers.kml', 'w+')
 kml.write(kml_file)
 kml_file.flush()
 kml_file.close()
 print count, 'subscribers\' coordinates exported in KML'
except IOError, detail:
 print 'Error exporting coordinates to KML: ' + str(detail)

del KML

def process(self):
 """
 Process subscribers to obtain more semantic information
 """

 foafserv = FOAFS()

 self.foafEnriched = 0

 for mail, subscriber in self.subscribers.items():
 self.__copileFoafInfo(subscriber, foafserv) #get foaf information
 self.__compact(subscriber, foafserv) #compact subscribers lis
 #more ideas?

 print self.foafEnriched, 'subscribers enriched using FOAF'

def __copileFoafInfo(self, subscriber, foafserv):
 """
 Compile subscribers' information from his FOAFs

 @param subscriber: subscriber reference
 @param foafserv: FOAF service reference
 """

 mail = subscriber.getMail()
 foaf = foafserv.getFoaf(mail)
 if (foaf != None):
 subscriber.setFoaf(foaf)
 self.foafEnriched += 1

 #coordinates
 lat, lon = foafserv.getGeoPosition(foaf, foafserv.getShaMail(mail))
 if (lat != None and lon != None):
 subscriber.setGeo(lat, lon)

 pic = foafserv.getPic(foaf, foafserv.getShaMail(mail))
 if (pic != None):

```

```

 subscriber.setPic(pic)

 def __compact(self, subscriber, foafserv):
 """
 Compact mailing list subscribers
 according his foaf information

 @param subscriber: subscriber reference
 @param foafserv: FOAF service reference
 """

 #diego's idea: look on foaf if the subscriber uses more than one address
 pass

 def export(self):
 """
 Export subscribers information into multiple
 formats (RDF and KML)
 """

 self.__toRDF()

 if (self.config.get('kml')):
 self.__toKML()

 def getSubscribersUris(self):
 """
 Get a list of subscribers' URIs

 @return: subscribers uris
 """

 uris = []

 for mail, subscriber in self.subscribers.items():
 uris.append(subscriber.getUri())

 return uris

del sys, string

```

ui.py

```

#!/usr/bin/env python2.4
# -*- coding: utf8 -*-
#
# SWAML <http://swaml.berlios.de/>
# Semantic Web Archive of Mailing Lists
#
# Copyright (C) 2005-2006 Sergio Fdez
#
# This program is free software; you can redistribute it and/or modify

```

```

# it under the terms of the GNU General Public License as published by the
# Free Software Foundation; either version 2, or (at your option) any later
# version.
#
# This program is distributed in the hope that it will be useful, but
# WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY
# or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
# for more details.

"""Common functions for UIs"""

import sys, os, string
import pygtk
pygtk.require('2.0')
import gtk

class UI:
 """
 Abstract class for User Interfaces
 """

 def usage(self):
 """
 Print usage information
 """

 pass

 def __init__(self, id=None, base='./'):
 """
 Constructor method

 @param id: string id
 @param base: base directory
 """

 self.id = id
 self.base = base

class CommandLineUI(UI):
 """
 Abstract class for Text-mode User Interfaces
 """

 def usage(self):
 """
 Print usage information
 """

 path = self.base + 'usage/' + self.id + '.txt'

 try:
 for line in open(path):
 print line,
 except IOError, details:
 print 'Problem reading from ' + path + ': ' + str(details)

```

```

sys.exit()

def __init__(self, id=None, base='./'):
 """
 Constructor method

 @param id: string id
 @param base: base directory
 """

 UI.__init__(self, id, base+'includes/ui/line/')

class GtkUI(UI):
 """
 Abstract class for GTK User Interfaces
 """

 def usage(self):
 """
 Print usage information
 """

 path = self.lineBase + 'usage/' + self.id + '.txt'

 try:
 for line in open(path):
 print line,
 except IOError, details:
 print 'Problem reading from ' + path + ': ' + str(details)

 sys.exit()

 def alert(self, text):
 """
 Alert window

 @param text: text on alert
 """

 self.alertWindow = gtk.Window(gtk.WINDOW_POPUP)
 self.alertWindow.set_position(gtk.WIN_POS_CENTER_ALWAYS)
 self.alertWindow.set_modal(True)
 self.alertWindow.set_resizable(False)
 self.alertWindow.set_border_width(0)

 vbox = gtk.VBox(False, 5)
 vbox.set_border_width(10)
 self.alertWindow.add(vbox)
 vbox.show()

 align1 = gtk.Alignment(0.5, 0.5, 0, 0)
 vbox.pack_start(align1, False, False, 5)
 align1.show()
 label = gtk.Label(text)
 align1.add(label)
 label.show()

```


```

align2 = gtk.Alignment(0.5, 0.5, 0, 0)
vbox.pack_start(align2, False, False, 5)
align2.show()
button = gtk.Button('OK')
button.connect('clicked', self.destroyAlert, 'cool button')
align2.add(button)
button.show()

self.alertWindow.show()

def destroyAlert(self, widget=None, other=None):
 """
 Destroy alert window

 @param widget: widget
 @param other: other
 """

 self.alertWindow.destroy()

def __init__(self, id=None, base='.'):
 """
 Constructor method

 @param id: string id
 @param base: base directory
 """

 UI.__init__(self, id, base)
 self.lineBase = self.base + 'includes/ui/line/'
 self.graphicalBase = self.base + 'includes/ui/graphical/'

```

Otros

Además de código fuente propiamente dicho, como apoyo al desarrollo del proyecto se han escrito un serie de pequeños script que han sido de gran utilidad para desempeñar labores repetitivas.

Makefile (código)

```

# SWAML Makefile

NAME=SWAML
DESTDIR =
DOCDIR=doc

install:
 cp setup/swaml $(DESTDIR) /usr/bin/swaml
 chmod 755 $(DESTDIR) /usr/bin/swaml
 cp setup/buxon $(DESTDIR) /usr/bin/buxon
 chmod 755 $(DESTDIR) /usr/bin/buxon
 mkdir -p $(DESTDIR) /usr/local/swaml/

```

```

cp -r __init__.py swaml.py buxon.py foaf.py kml.py configWizard.py classes includes $ (DESTDIR) /usr
mkdir -p $ (DESTDIR) /etc/swaml
cp -r config $ (DESTDIR) /etc/swaml/

uninstall:
rm -f $ (DESTDIR) /usr/bin/swaml
rm -f $ (DESTDIR) /usr/bin/buxon
rm -rf $ (DESTDIR) /usr/local/swaml
#rm -rf $ (DESTDIR) /etc/swaml

gendoc:
rm -rf $ (DOCDIR)
mkdir -p $ (DOCDIR)
epydoc -n $ (NAME) -o $ (DOCDIR) --html __init__.py swaml.py foaf.py kml.py buxon.py configWizard.p

pubdoc: gendoc
scp -r $ (DOCDIR) /* $ (USER)@shell.berlios.de:/home/groups/swaml/htdocs/$ (DOCDIR) /

test:
echo $ (NAME) test
echo *****\n
echo be patient...\n
mkdir -p test
echo time test
echo -----\n
time python swaml.py -d /tmp/swaml/ > test/time.txt
rm -rf /tmp/swaml
cat test/time.txt

clean:
rm -rf archive/
rm -rf $ (DOCDIR)
rm -f `find . -name "*~" `
rm -f `find . -name "*.pyc" `

```

Makefile (documentación)

```

# SWAML PFC Makefile

DESTDIR =

NAME = swaml

PDFVIEWER = evince

IMAGES= images/swaml-owl.png images/sad.png

all: clean $ (NAME) .pdf

$ (NAME) .pdf: $ (IMAGES)
umbrello --export png --directory images/uml/ uml/swaml.xmi 2> /dev/null
umbrello --export png --directory images/uml/ uml/swaml-clases.xmi 2> /dev/null
rubber --pdf $ (NAME) .tex

%.png:  %.dia

```

```

dia -t png $?

view:  $(NAME).pdf
 $(PDFVIEWER) $(NAME).pdf &

src:
python2.4 python2text.py ../../swaml/trunk/*.py #output dir?

clean:
rm -f $(IMAGES)
rm -f *.aux *.log *.dvi *.toc *.pdf *.bbl *.blg *.lof *.bak *.lot *.out
rm -f `find . -name "*.backup"`
rm -f `find . -name "*~"`
rm -f images/uml/*

```

Ant (página web)

```

<?xml version="1.0"?>

<project name="SWAML-Web" default="scp">

  <property environment="env" />
  <property name="host" value="shell.berlios.de" />
  <property name="path" value="/home/groups/swaml/htdocs/" />
  <property name="user" value="wikier" />

  <target name="scp" description="upload web files" depends="clean">
 <exec executable="scp">
 <arg value="index.php" />
 <arg value="functions.php" />
 <arg value="style.css" />
 <arg value="doap.rdf" />
 <arg value=".htaccess" />
 <arg value="${user}@${host}:${path}" />
 </exec>
  </target>

  <target name="clean" description="clean files">
 <delete file="**/*~" />
  </target>

</project>

```

owl2html.xsl

```

<?xml version="1.0" encoding="UTF-8"?>

<!--COPYRIGHT (C) 2004-2006
  Laboratory of Advanced Information Technology and Ebiquty Group
  Department of Computer Science and Electronic Engineering
  University of Maryland Baltimore County

```

```

1000 hilltop circle
Baltimore, MD 21250
ALL RIGHTS RESERVED.

Author: Li Ding (http://www.cs.umbc.edu/~dinglil)
 Sergio Fdez (http://www.wikier.org/)
Version: 1.3.1
Last Update: 2006/08/20
-->

<!-- Transforms an OWL ontology into a java file for jena inference -->

<!DOCTYPE xsl:stylesheet [
  <!ENTITY rdf "http://www.w3.org/1999/02/22-rdf-syntax-ns#">
  <!ENTITY rdfs "http://www.w3.org/2000/01/rdf-schema#">
  <!ENTITY dc "http://purl.org/dc/elements/1.1/" >
  <!ENTITY xsd "http://www.w3.org/2001/XMLSchema#">
  <!ENTITY owl "http://www.w3.org/2002/07/owl#">
]>

  <xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:rdf="&rdf;"
 xmlns:rdfs="&rdfs;"
 xmlns:xsd="&xsd;"
 xmlns:owl="&owl;"
 xmlns="http://daml.umbc.edu/ontologies/webofbelief/xslt/owl2jena.xsl"

  >

  <xsl:output method="xml" indent='yes' doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN" doctype-system=

  <!-- global variables and functions -->
  <!-- <xsl:variable name="namespace" select="concat(/rdf:RDF/@xml:base,'#')"/> -->
  <xsl:variable name="namespace" select="/rdf:RDF/@xml:base"/>
  <!-- <xsl:variable name="class-name" select="translate(/owl:Ontology/rdfs:label, $lowercase, $uppercase)"/> -->
  <xsl:variable name="class-name" select="/owl:Ontology/rdfs:label"/>

  <xsl:variable name="package-name"> edu.umbc.trustweb.core.vocabulary </xsl:variable>
  <!-- TODO: setup your package name before conversion e.g. edu.umbc.sharenet.vocabulary -->

  <xsl:variable name="lowercase" select="'abcdefghijklmnopqrstuvwxyz'"/>
  <xsl:variable name="uppercase" select="'ABCDEFGHIJKLMNOPQRSTUVWXYZ'"/>

  <xsl:variable name="nodeset-ontology" select="//*[
 rdf:type/@rdf:resource='&owl;Ontology' or (local-name()='Ontology' and namespace-uri()

  ]" />

  <xsl:variable name="nodeset-class" select="//*[
 rdf:type/@rdf:resource='&owl;Class' or (local-name()='Class' and namespace-uri()='&owl;
 or rdf:type/@rdf:resource='&rdfs;Class' or (local-name()='Class' and namespace-uri()='&rdfs;

  ]" />

  <xsl:variable name="nodeset-property" select="//*[
 (local-name()='Property' and namespace-uri()='&rdf;')

```

```

 or (local-name()='ConstraintProperty' and namespace-uri()='&rdfs;')
 or (local-name()='DatatypeProperty' and namespace-uri()='&owl;')
 or (local-name()='ObjectProperty' and namespace-uri()='&owl;')

]" />

<xsl:variable name="nodeset-individual" select="//*[
 (@rdf:ID or @rdf:about or @rdf:resource or count(child:*)>1)
 and not (namespace-uri()='&rdfs;')
 and not (namespace-uri()='&owl;')
 and not (local-name()='RDF')
]" />

<!-- main template: generate the java file here-->

<xsl:template match="/">

<html>

<head>
<title>SWAML Ontology</title>
<meta name="DC.creator" content="UMBC Ontology Formatter" />
<link rel="shortcut icon" href="/favicon.ico" />
<link rel="meta" title="DOAP" type="application/rdf+xml" href="/doap.rdf" />
<style type="text/css">

 body {
 background: #CCCCCC;
 font-family: Helvetica, Verdana, Arial, sans-serif;
 font-size: 12px;
 line-height: 14px;
 margin: 0 5em 2em 5em;
 }

 h2 {
 text-align: center;
 font-weight: bold;
 font-size: 3em;
 }

 h3 {
 margin-top: 3em;
 }

 #submenu {
 text-align: center;
 }

 #content {
 background-color: #f2f2f2;
 border: 1px #000000 solid;
 padding: 0 0 3em 3em;
 margin: 2em 0 2em 0;
 }

</style>

```

```

</head>

<body>

<h2>SWAML Ontology</h2>

<p id="submenu">
  <a href="/">SWAML</a>:
  <a href="#Ontology">Ontology Description</a> |
  <a href="#Classes">Classes</a> |
  <a href="#Properties">Properties</a>
</p>

<div id="content">

<h3 id="Ontology">Ontology Description</h3>
  <xsl:if test="count($nodeset-ontology)>0">
 <ol>
 <xsl:apply-templates select="$nodeset-ontology" mode="details">
 </xsl:apply-templates>
 </ol>
  </xsl:if>

<h3 id="Classes">Classes (<xsl:value-of select="count($nodeset-class)"/>):</h3>

  <xsl:if test="count($nodeset-class)>0">
 <ol>
 <xsl:apply-templates select="$nodeset-class" mode="details">
 </xsl:apply-templates>
 </ol>
  </xsl:if>

<h3 id="Properties">Properties (<xsl:value-of select="count($nodeset-property)"/>):</h3>
  <xsl:if test="count($nodeset-property)>0">
 <ol>
 <xsl:apply-templates select="$nodeset-property" mode="details">
 </xsl:apply-templates>
 </ol>
  </xsl:if>

</div>

<hr/>
<p>
  $Author: Wikier $ - $Id:
  <a href="http://www.wasab.dk/morten/2004/05/owl2html.xsl">owl2html.xsl</a>,
  v 1.3.1 2006/08/20 18:58:57 Wikier Exp $
</p>

</body>

</html>

</xsl:template>

```

```

<xsl:template match="*" mode="details">

  <li>

  <b>
 [
 <xsl:variable name="ref">
 <xsl:choose>
 <xsl:when test="@rdf:ID">
 <xsl:value-of select="@rdf:ID"/>
 </xsl:when>
 <xsl:when test="@rdf:about">
 <xsl:value-of select="@rdf:about"/>
 </xsl:when>
 <xsl:otherwise>
 BLANK
 </xsl:otherwise>
 </xsl:choose>
 </xsl:variable>

 <xsl:if test="string-length($ref)>0">
 <a name="{ $ref }"><xsl:value-of select="$ref"/></a>
 </xsl:if>
 ]
  </b>
  ( rdf:type

 <xsl:call-template name="url">
 <xsl:with-param name="ns" select="namespace-uri()"/>
 <xsl:with-param name="name" select="local-name()"/>
 </xsl:call-template>
  )

<!-- <xsl:if test="count(*)+count (@*[local-name() !=ID and local-name() !=about])>0"> -->
  <xsl:if test="count(*)+count (@*)>0">
 <ul>
 <xsl:text> </xsl:text>
 <xsl:apply-templates select="." mode="attribute"/>
 <xsl:apply-templates select="*" mode="child"/>
 </ul>
  </xsl:if>

</li>
</xsl:template>

<xsl:template name="url">
  <xsl:param name="ns"/>
  <xsl:param name="name"/>
  <xsl:choose>
 <xsl:when test="$ns='&rdf;'">
 <a href="{concat ($ns, $name)}"> rdf:<xsl:value-of select="$name"/></a>
 </xsl:when>
 <xsl:when test="$ns='&rdfs;'">
 <a href="{concat ($ns, $name)}"> rdfs:<xsl:value-of select="$name"/></a>
 </xsl:when>
  </xsl:choose>

```

```

</xsl:when>
<xsl:when test="$ns='owl;'">
  <a href="{concat($ns,$name)}"> owl:<xsl:value-of select="$name"/></a>
</xsl:when>
<xsl:when test="$ns='dc;'">
  <a href="{concat($ns,$name)}"> dc:<xsl:value-of select="$name"/></a>
</xsl:when>
<xsl:when test="$ns=/rdf:RDF/@xml:base">
  <a href="{concat('#',$name)}"> <xsl:value-of select="$name"/></a>
</xsl:when>
<xsl:when test="(string-length($ns)>0) or starts-with($name,'http://')">
  <a href="{concat($ns,$name)}"> <xsl:value-of select="$name"/></a>
</xsl:when>
<xsl:otherwise>
  <xsl:value-of select="$name"/>
</xsl:otherwise>
</xsl:choose>
</xsl:template>

<xsl:template match="*" mode="resource">
  <xsl:choose>
 <xsl:when test="@rdf:resource">
 <a href="{@rdf:resource}"> <xsl:value-of select="@rdf:resource"/></a>
 </xsl:when>
  </xsl:choose>
</xsl:template>

<xsl:template match="*" mode="attribute">
<!-- <xsl:for-each select="@*[local-name() !=ID and local-name() !=about]"> -->
<xsl:for-each select="@*[local-name() !=lang]">
  <li>

  <xsl:call-template name="url">
 <xsl:with-param name="ns" select="namespace-uri()"/>
 <xsl:with-param name="name" select="local-name()"/>
  </xsl:call-template>

  --
  <xsl:call-template name="url">
 <xsl:with-param name="ns" select="''"/>
 <xsl:with-param name="name" select="."/>
  </xsl:call-template>

  </li>
</xsl:for-each>
</xsl:template>

<xsl:template match="*" mode="child">
  <li>

  <i>
  <xsl:call-template name="url">
 <xsl:with-param name="ns" select="namespace-uri()"/>
 <xsl:with-param name="name" select="local-name()"/>
  </xsl:call-template>

  </i>

```


```

 <xsl:text> -- </xsl:text>
  <xsl:choose>
 <xsl:when test="@rdf:resource">
 <xsl:apply-templates select="." mode="resource"/>
 </xsl:when>

 <xsl:when test="@*">
 <xsl:value-of select='text()'/>
 <xsl:if test="@xml:lang">
 ^^<xsl:apply-templates select="@xml:lang" mode="resource"/>
 </xsl:if>
 <ul>
 <xsl:text> </xsl:text>
 <xsl:apply-templates select="." mode="attribute"/>
 </ul>
 </xsl:when>
 <xsl:otherwise>
 <xsl:value-of select='text()'/>
 <xsl:if test="@xml:lang">
 ^^<xsl:apply-templates select="@xml:lang" mode="resource"/>
 </xsl:if>
 <ul>
 <xsl:text> </xsl:text>
 <xsl:apply-templates select=".*" mode="details"/>
 </ul>
 </xsl:otherwise>
  </xsl:choose>

</li>
</xsl:template>
</xsl:stylesheet>

```


Apéndice D

Citas al proyecto

D.1. Carta de reconocimiento de John Breslin

El Dr. John Breslin¹, líder del subcluster de software social de Deri Galway², el 29 de Noviembre de 2006 ha tenido la amabilidad de dedicar estas alentadoras palabras al proyecto:

The SWAML project fulfills a much-needed requirement for the Semantic Web: to be able to refer to semantic versions of email messages and their properties using a resource URI. I am delighted that the SWAML group have decided to use our SIOC vocabulary for their work, especially now as SIOC is beginning to achieve traction in terms of both metadata creation and applications that can make use of this metadata. By reusing the SIOC vocabulary for describing online discussions, SWAML allows users of SIOC to refer to email messages from other discussions taking place on forums, blogs, etc., so that distributed conversations can occur across these discussion media. Also, by providing email messages in SIOC format, SWAML are providing a rich source of data, namely mailing lists, for use in SIOC applications. I am also happy to see the SWAML creators developing their own applications that will work with SIOC data - the Buxon sioc:Forum visor is a great example of a program using SIOC message data that can come from one or many sources (e.g. from a virtual forum or container of posts from multiple sites and systems).

¹http://www.deri.ie/about/team/member/john_breslin/

²<http://www.deri.ie/>

D.2. Citas en blogs

El modelo de desarrollo abierto y colaborativo ha conseguido que el proyecto haya entrado de manera natural en la comunidad científica que trabaja en el campo de la Web Semántica. Esto ha hecho que dicha comunidad haya seguido con interés los avances en el proyecto, coleccionando un puñado de citas que siempre son de agradecer:

SIOC News³

Por Alexandre Passant el domingo 1 de Octubre de 2006, día previo al lanzamiento de la primera versión de SWAML:

(...) Wikier mentionned on #sioc that SWAML, a project he's involved in to translate mailing lists in RDF, will use SIOC. (...)

State of the SIOC-o-sphere⁴

Por John Breslin el martes 7 de Noviembre de 2006, después de la publicación de Buxon:

(...) SWAML, the Semantic Web Archive of Mailing Lists, is now using SIOC as its base ontology. Last week, the developers also announced that SWAML now incorporates Buxon, a sioc:Forum visor written in PyGTK (see screenshot). Excellent stuff (...)

Buxon visor for sioc:Forum browsing⁵

Por John Breslin el miércoles 8 de Noviembre de 2006, dando su impresión de Buxon:

I've been testing out the Buxon visor for browsing SIOC forums, created by the SWAML developers and written in PyGTK.

So far, it works great (with SWAML-generated data). I used an example script packaged with python-libgmail (archive.py) to download an inbox from a GMail account (subscribed to the sioc-dev mailing list) to mbox format, and then ran swaml.py on that mbox to convert it to SIOC RDF. The resulting RDF is here, and I successfully browsed this with Buxon. Great job, SWAML guys!

This is a nice demonstrator, and it just remains to do the same for a few more SW-related mailing lists...

³<http://apassant.net/blog/post/2006/10/01/117-sioc-news>

⁴<http://www.johnbreslin.com/blog/2006/11/07/state-of-the-sioc-o-sphere-number-3/>

⁵<http://www.johnbreslin.com/blog/2006/11/08/buxon-visor-for-siocforum-browsing/>

D.3. Otras citas

nice phone from Patrick⁶

Uldis Bojars comentó⁷ en la lista de correo de SIOC-Dev la foto que habían hecho en el ISWC2006⁸ con PlanetRDF⁹ visto desde un móvil. Con la casualidad, como se puede ver en la figura D.1, que el post que en ese momento estaba en portada era el de John Breslin hablando de Buxon.

Figura D.1: PlanetRDF visto desde un móvil con un post hablando de Buxon

⁶<http://flickr.com/photos/leobard/294518500/in/pool-iswc/>

⁷http://groups.google.com/group/sioc-dev/browse_thread/thread/c9689c4762390396/674fala9fedfclac

⁸<http://iswc2006.semanticweb.org/>

⁹<http://planetrdf.com/>

Apéndice E

Licencias

E.1. Creative Commons Reconocimiento-CompartirIgual 2.5

CREATIVE COMMONS RECONOCIMIENTO 2.5 ESPAÑA

<http://creativecommons.org/licenses/by/2.5/es/>

Usted es libre de:

- copiar, distribuir y comunicar públicamente la obra
- hacer obras derivadas
- hacer un uso comercial de esta obra

Bajo las condiciones siguientes:

- Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciadador.
- Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.
- alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor

Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo anterior.

E.2. GNU General Public License (GPL)

Version 2, June 1991

Copyright © 1989, 1991 Free Software Foundation, Inc.

51 Franklin St, Fifth Floor, Boston, MA 02110-1301, USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

<http://www.gnu.org/licenses/gpl.html>

PREAMBLE

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software—to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation’s software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author’s protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors’ reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone’s free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

1. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The “Program”, below, refers to any such program or work, and a “work based on the Program” means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term “modification”.) Each licensee is addressed as “you”.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

2. You may copy and distribute verbatim copies of the Program’s source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

3. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
 - a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
 - b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.
 - c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same

sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

4. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:
 - a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

5. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
6. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative

works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

7. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.
8. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

9. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
10. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

11. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

12. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
13. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

Apéndice F

Referencias

- SWAML - Semantic Web Archive of Mailing Lists <<http://swaml.berlios.de/>>
- Semantic Web/RDF Library for C#.NET <<http://razor.occams.info/code/semweb/>>
- Umbrello UML Modeller <<http://uml.sourceforge.net/>>
- The Friend of a Friend (FOAF) project <<http://www.foaf-project.org/>>
- GNU Make - GNU Project - Free Software Foundation (FSF) <<http://www.gnu.org/software/make/>>
- Semantic Web @ W3C: Activities, Recommendations and State of <<http://www.w3.org/2006/Talks/1109-Athens-IH/>>
- Unicode Home Page <<http://www.unicode.org/>>
- SIOC Ontology Specification <<http://rdfs.org/sioc/spec/>>
- Mail::Mbox::MessageParser - A fast and simple mbox folder <<http://search.cpan.org/~dcoppit/Mail-Mbox-MessageParser-1.4005/lib/Mail/Mbox/MessageParser.pm>>
- jmbox: Home <<http://jmbox.dev.java.net/>>
- Google Maps API Official Blog: KML on Google Maps <<http://googlemapsapi.blogspot.com/2006/11/kml-on-google-maps.html>>
- Procesos de desarrollo: RUP, XP y FDD <<http://www.javahispano.org/articles/article.action?id=76>>
- DOAP: Description of a Project <<http://usefulinc.com/doap>>
- RDFStore - Perl/C RDF Storage and API <<http://rdfstore.sourceforge.net/>>
- SIOC News - Alexandre Passant <<http://apassant.net/blog/post/2006/10/01/117-sioc-news>>
- sioc-project.org | Semantically-Interlinked Online Communities <<http://sioc-project.org/>>

- **Hackergotchi Heads!** <<http://planet.gnome.org/heads/>>
- **Mailman, the GNU Mailing List Manager** <<http://www.gnu.org/software/mailman/>>
- **Mono - Main Page** <<http://www.mono-project.com/>>
- **Standard ECMA-334** <<http://www.ecma-international.org/publications/standards/Ecma-334.htm>>
- **Planet RDF** <<http://planetrdf.com/>>
- **9.2 ConfigParser – Configuration file parser** <<http://docs.python.org/lib/module-ConfigParser.html>>
- **Dr. John Breslin** <http://www.deri.ie/about/team/member/john_breslin/>
- **SIOC Browser | sioc-project.org** <<http://sioc-project.org/browser>>
- **WorldWideWeb: Proposal for a HyperText Project** <<http://www.w3.org/Proposal>>
- **PyGTK** <<http://pygtk.org/>>
- **Perllib - the W3C Perl Code Library** <<http://www.w3.org/1999/02/26-modules/>>
- **Notation3 (N3) A readable RDF syntax** <<http://www.w3.org/DesignIssues/Notation3>>
- **Curso XML, Servicios Web y Web Semántica** <<http://www.di.uniovi.es/~labra/cursos/ver06/>>
- **Kile - an integrated LaTeX environment** <<http://kile.sourceforge.net/>>
- **Simple Mail Transfer Protocol - Wikipedia, la enciclopedia libre** <<http://es.wikipedia.org/wiki/SMTP>>
- **Majordomo** <<http://www.greatcircle.com/majordomo/>>
- **SWOOP - Hypermedia-based OWL Ontology Browser and Editor** <<http://www.mindswap.org/2004/SWOOP/>>
- **Apache Ant - Welcome** <<http://ant.apache.org/>>
- **Prot** <<http://protege.stanford.edu/plugins/owl/>>
- **Gazpacho. El dise** <<http://gazpacho.sicem.biz/>>
- **Python Programming Language – Official Website** <<http://www.python.org/>>
- **Turtle - Terse RDF Triple Language** <<http://www.dajobe.org/2004/01/turtle/>>
- **W3C XML Schema** <<http://www.w3.org/XML/Schema>>
- **Sun Opens Java** <<http://www.sun.com/2006-1113/feature/story.jsp>>

- A mapping from RFC822/MIME to XML/RDF <<http://www.openhealth.org/xmtp/>>
- Pellet OWL Reasoner <<http://www.mindswap.org/2003/pellet/>>
- CPAN <<http://www.cpan.org/>>
- SWeDE - SWeDE 2.0.2 <<http://owl-eclipse.projects.semwebcentral.org/>>
- W3C RDF Data Access Working Group <<http://www.w3.org/2001/sw/DataAccess/>>
- 7.3 mailbox – Manipulate mailboxes in various formats <<http://docs.python.org/lib/module-mailbox.html>>
- GTK+ - The GIMP Toolkit <<http://www.gtk.org/>>
- Buxon visor for sioc:Forum browsing at Cloudlands <<http://www.johnbreslin.com/blog/2006/11/08/buxon-visor-for-siocforum-browsing/>>
- The C# Language <<http://msdn2.microsoft.com/en-us/vcsharp/aa336809.aspx>>
- 8.6 xml.dom – The Document Object Model API <<http://docs.python.org/lib/module-xml.dom.html>>
- JabRef reference manager <<http://jabref.sourceforge.net/>>
- What is an Ontology? <<http://www-ksl.stanford.edu/kst/what-is-an-ontology.html>>
- GNU General Public License - GNU Project - Free Software <<http://www.gnu.org/licenses/gpl.html>>
- RDF(S), Rules, and OWL Dialects <http://www.ontotext.com/inference/rdfs_rules_owl.html#owl_fragments>
- Java Technology <<http://java.sun.com/>>
- RAA - mbox <<http://raa.ruby-lang.org/project/mbox/>>
- RAA - mbox <<http://www.pygtk.org/PyGTK>> <<http://raa.ruby-lang.org/project/mbox/>>
- PyGTK <<http://www.pygtk.org/>>
- nice phone from Patrick on Flickr - Photo Sharing! <<http://flickr.com/photos/leobard/294518500/in/pool-iswc/>>
- Science <<http://www.scientificamerican.com/article.cfm?articleID=00048144-10D2-1C70-84A9809EC588EF21&catID=2>>
- Mailman, the GNU Mailing List Manager <<http://www.gnu.org/software/mailman/index.html>>

- Download Python Software <<http://www.python.org/download/>>
- Linked Data - Design Issues <<http://www.w3.org/DesignIssues/LinkedData>>
- Piplermail <<http://www.amk.ca/python/unmaintained/piplermail.html>>
- Jena Semantic Web Framework <<http://jena.sourceforge.net/>>
- RubyRDF: RDF programming in Ruby <<http://www.w3.org/2001/12/rubyrdf/intro.html>>
- TAW. Web Accessibility Test <<http://www.tawdis.net/>>
- BerliOS Developer: Project Filelist <<http://swaml.berlios.de/files>>
- Project WESO: Semantic Web video <<http://weso.sourceforge.net/>>
- Debian – The Universal Operating System <<http://www.debian.org/>>
- 7.1 email – An email and MIME handling package <<http://docs.python.org/lib/module-email.html>>
- PHP Export API | sioc-project.org <<http://sioc-project.org/phpapi>>
- XML Schema <<http://www.w3.org/2001/XMLSchema>>
- Web-spotting: SWAML <http://groups.google.com/group/sioc-dev/browse_thread/thread/c9689c4762390396/674fa1a9fedfclac>
- Welcome to the OIL-Page <<http://www.ontoknowledge.org/oil/>>
- Google Maps <<http://maps.google.es/maps?q=http://swaml.berlios.de/demo/subscribers.kml>>
- Message <<http://simile.mit.edu/mail/ReadMsg?listName=Dev&msgNo=2788>>
- twinql <<http://www.holygoat.co.uk/projects/twinql/>>
- DIG 2.0 Document Index <<http://dig.cs.manchester.ac.uk/>>
- Redland RDF Application Framework - C# Interface <<http://librdf.org/docs/csharp.html>>
- SWAML Online Doc <<http://swaml.berlios.de/doc/>>
- Microsoft .NET Homepage <<http://www.microsoft.com/net/>>
- ARQ - A SPARQL Processor for Jena <<http://jena.sourceforge.net/ARQ/>>
- Redland RDF Application Framework - Ruby Interface <<http://librdf.org/docs/ruby.html>>
- KAON2 – Ontology Management for the Semantic Web <<http://kaon2.semanticweb.org/>>

- **Google** <<http://www.google.es/>>
- **Epydoc** <<http://epydoc.sourceforge.net/>>
- **RDF/XML Syntax Specification (Revised)** <<http://www.w3.org/TR/rdf-syntax-grammar/>>
- **Debian – Developer Locations** <<http://www.debian.org/devel/developers.loc>>
- **Google Maps** <<http://maps.google.es/>>
- **DotGNU Project** <<http://dotgnu.org/>>
- **B:datenbrei** <<http://b4mad.net/datenbrei/archives/2006/06/05/sioc-live-que>>
- **HOWTO use Jena and DIG reasoners** <<http://jena.sourceforge.net/how-to/dig-reasoner.html>>
- **Extensible Markup Language (XML)** <<http://www.w3.org/XML/>>
- **DAML.org** <<http://www.daml.org/>>
- **JavaMail API** <<http://java.sun.com/products/javamail/>>
- **RDF(S), Rules, and OWL Dialects** <http://www.ontotext.com/inference/rdfs_rules_owl.html#owl_fragments>
- **SPARQL Algebra (Draft)** <<http://www.w3.org/2001/sw/DataAccess/rq23/rq24-algebra.html>>
- **World Wide Web Consortium** <<http://www.w3.org/>>
- **SIOC + FOAF + SKOS | sioc-project.org** <<http://sioc-project.org/node/158>>
- **Google KML** <http://earth.google.com/kml/kml_intro.html>
- **Sparta** <<http://www.mnot.net/sw/sparta/>>
- **Overview of SGML Resources** <<http://www.w3.org/MarkUp/SGML/>>
- **RDFLib: Sparql Query Language Support** <<http://rdflib.net/sparql/>>
- **Google Earth - Home** <<http://earth.google.com/>>
- **DOAML** <<http://www.doaml.net/>>
- **UML** <<http://www.omg.org/uml/>>
- **Eclipse.org home** <<http://eclipse.org/>>
- **Home Page of Bernardo Cuenca Grau** <<http://www.cs.man.ac.uk/~bcg/>>
- **Libglade** <<http://www.jamesh.id.au/software/libglade/>>
- **RubyMail Home Page – Ruby Email Library** <<http://www.lickey.com/rubymail/>>

- Digital Enterprise Research Institute: Home <<http://www.deri.ie/>>
- subversion.tigris.org <<http://subversion.tigris.org/>>
- WebSVN - SWAML - /trunk/ <<http://swaml.berlios.de/wsvn>>
- Pydev <<http://pydev.sourceforge.net/>>
- State of the SIOC-o-sphere (number 3) at Cloudlands <<http://www.johnbreslin.com/blog/2006/11/07/state-of-the-sioc-o-sphere-number-3/>>
- Ruby on Rails <<http://www.rubyonrails.org/>>
- SPARQL Query Language for RDF <<http://www.w3.org/TR/rdf-sparql-query/>>
- Redland RDF Application Framework <<http://librdf.org/>>
- Python/XML Libraries <<http://pyxml.sourceforge.net/>>
- Creative Commons Deed <<http://creativecommons.org/licenses/by/2.5/es/>>
- Revision 507: /trunk <<http://svn.berlios.de/svnroot/repos/swaml/trunk>>
- RAA - rena <<http://raa.ruby-lang.org/project/rena/>>
- RDFLib: Home <<http://rdflib.net/>>
- SIOC/Implementations - ESW Wiki <<http://esw.w3.org/topic/SIOC/Implementations>>
- W3C Semantic Web Activity <<http://www.w3.org/2001/sw/>>
- The Perl Directory - perl.org <<http://www.perl.org/>>
- PhpWiki WikiWikiWeb HomePage <<http://phpwiki.sourceforge.net/>>
- Dublin Core Metadata Initiative (DCMI) <<http://dublincore.org/>>
- SWAML Ontology 0.1 <<http://swaml.berlios.de/ns/0.1>>
- Ruby Programming Language <<http://www.ruby-lang.org/>>
- Hypermail project home page <<http://www.hypermail-project.org/>>
- Resource Description Framework (RDF) / W3C Semantic Web <<http://www.w3.org/RDF/>>
- IBM software products by category - Show all <<http://www.rational.com/products/rup/>>
- Creating Connections Between Discussion Clouds with SIOC <<http://sioc-project.org/node/139>>
- Dan Connolly, W3C <<http://www.w3.org/People/Connolly/>>
- RDFizers | SMILE <<http://simile.mit.edu/RDFizers/>>

Bibliografía

- [1] Shadi Abou-Zahra and Charles McCathieNevile. Evaluation and report language (earl) 1.0 schema. Technical report, W3C, 2006.
- [2] Marian Babik and Ladislav Hluchy. Deep integration of python with web ontology language. *2nd Workshop on Scripting for the Semantic Web*, 2006.
- [3] David Beazley. *Python Essential Reference*. Sams, 2006.
- [4] T. Berners-Lee. RFC 2396: Uniform Resource Identifiers (URI). Technical report, MIT, 1998.
- [5] Tim Bray, Jean Paoli, C. M. Sperberg-McQueen, Eve Maler, and François Yergeau. Extensible Markup Language (XML) 1.0 (fourth edition). Technical report, W3C, 2006.
- [6] J.G. Breslin, A. Harth, U. Bojars, and S. Decker. Towards Semantically-Interlinked Online Communities. In *Second European Semantic Web Conference, ESWC 2005, Heraklion, Crete, Greece, May 29–June 1, 2005. Proceedings*, 2005.
- [7] Dan Brickley and R.V. Guha. RDF vocabulary description language 1.0: RDF Schema. Technical report, 2004.
- [8] Richard Cyganiak. A relational algebra for SPARQL. 2005.
- [9] Frank van Harmelen Deborah L. McGuinness. OWL Web Ontology Language overview. Technical report, 2004.
- [10] Li Ding, Lina Zhou, Tim Finin, and Anupam Joshi. How the semantic web is being used: An analysis of foaf documents. In *Proceedings of the 38th International Conference on System Sciences*, 2005.
- [11] Martin Fowler and Kendall Scott. *UML Distilled: A Brief Guide to the Standard Object Modeling Language*. Addison-Wesley, 2003.
- [12] P. Haase, J. Broekstra, A. Eberhart, and R. Volz. A comparison of RDF query languages. 2004.
- [13] E. Hall. RFC 4155: The application/mbox media type. Technical report, IETF, 2005.
- [14] Elliotte Rusty Harold and W. Scott Means. *XML in a Nutshell*. O’Reilly, 2002.
- [15] Graham Klyne and Jeremy J. Carroll. Resource Description Framework (RDF): Concepts and abstract syntax. Technical report, W3C, 2004.

- [16] Per Kroll and Philippe Kruchten. *The Rational Unified Process Made Easy: A Practitioner's Guide to Rational Unified Process*. Addison-Wesley, 2003.
- [17] Philippe Kruchten. *The Rational Unified Process: An Introduction*. Addison-Wesley, 2003.
- [18] Lee W. Lacy. *OWL: Representing Information Using the Web Ontology Language*. Trafford, 2005.
- [19] Craig Larman. *Agile and Iterative Development: A Manager's Guide*. Addison-Wesley, 2004.
- [20] Mark Lutz. *Learning Python*. O'Reilly, 2003.
- [21] Mark Lutz. *Python Pocket Reference*. O'Reilly, 2005.
- [22] Luke McDowell, Oren Etzioni, Alon Halevy, and Henry Levy. Semantic email. In *Proceedings of the 13rd International World Wide Web Conference, WWW2004*, 2004.
- [23] Tim O'Reilly. *What is web 2.0: Design patterns and business models for the next generation of software*, 2005.
- [24] Jorge Perez, Marcelo Arenas, and Claudio Gutierrez. The semantics and complexity of SPARQL. 2006.
- [25] Mark Pilgrim. *Dive into Python*. Apress, 2004.
- [26] Dan Pilone. *UML 2.0 Pocket Reference*. O'Reilly, 2006.
- [27] Shelley Powers. *Practical RDF*. O'Reilly, 2003.
- [28] Eric Prud'hommeaux and Andy Seaborne. SPARQL Query Language for RDF. Technical report, W3C, 2006.
- [29] P. Resnick. RFC 2822: Internet message format. Technical report, IETF, 2001.
- [30] James Rumbaugh, Ivar Jacobson, and Grady Booch. *The Unified Modeling Language Reference Manual*. Addison-Wesley, 1998.
- [31] F. Yergeau. RFC 3629: UTF-8, a transformation format of ISO 10646. Technical report, Alis Technologies, 2003.