

```
$SOIF{„Archive“} =~ s|/TR/Data/|$ftpURL/| if $SOIF{„Archive“};  
$SOIF{„Document“} =~ s|/TR/Data/|$ftpURL/| if $SOIF{„Document“};  
  
while (($k, $v) = each %SOIF) {  
 &soif'print_item($k, $v);  
}  
exit 0;
```

A.2 broker/query.html

A.3 broker/BrokerQuery.pl.cgi

A.4 broker/lib/BrokerQuery.cf

A.5 broker/idx2html.cgi

```

$SOIF{„$what“}=$1; }
if(/^Document-ID:\s+(.*)$/){
 $SOIF{„$what“}=$1; }
}

#is there an archive file?
if($file=~m/^(.*)$IDX$/){
 local($pref)=$1;

 $debug && print „pref=$pref\n“;

 $f="$pref.lha"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.zip"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.tar"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.tar.Z"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.tar.gz"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.tar.z"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.gz"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.Z"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.z"; if(-f $f){ $SOIF{„Archive“}=$f; }
 $f="$pref.lzh"; if(-f $f){ $SOIF{„Archive“}=$f; }

 $debug && print „$pref.$IDX -> „,$SOIF{„Archive“},“\n“;
 $debug && print „\n“;
 $debug && print „\n“;
}

# Abstract
while(<IN>){
 $SOIF{„Abstract“} .= $_;
}
close(IN);

# Div. Infos aus Filesystem:
# Semester, Version, Document, Archive, Document-ID
if(($fb,$type,$sem,$num)=$file=~m|.*/TR/(\S+)/(\S+)/(\S+)/(\S+)\.IDX|){
 $debug && print „fb = $fb\n“;
 $debug && print „type = $type\n“;
 $debug && print „sem = $sem\n“;
 $debug && print „num = $num\n“;
 $debug && print „\n\n“;

 $did=$file;
 $did=~s,/TR/Data/TR/,,;
 $did=~s,/,-,g;
 $did=~s,.idx,,;

 $debug && print „did=$did\n\n“;
 $SOIF{„Document-ID“}=$did;

 $SOIF{„Semester“}=$sem if !$SOIF{„Semester“};
 if(!$SOIF{„Vers“}){
 if($type eq „SC“){
 $SOIF{„Vers“}=$sem;
 }
 }
 $SOIF{„Typ“}=$type if !$SOIF{„Typ“};
}

```

A Files

A.1 gatherer/bin/IDX.sum

```

#!/soft/local/bin/perl5

# Felder:
# Titel: (mandatory)
# Keywords: (mandatory)
# Autor: (mandatory)
# Betreuer: (mandatory)
# Semester: (recommended)
# Vers: (recommended)
# Document: (optional)
# Archive: (optional)
# Document-ID: (optional)
# Typ: (recommended)
#
# Abstract: (mandatory)

$IDX="idx"; # idx?
$debug = 0;
$ftpURL = "ftp://rfhs0003.fh.uni-regensburg.de";

unshift(@INC, "$ENV{HARVEST_HOME}/lib"); # use local files
require "soif.pl";

#open(L,>>"/tmp/IDX.sum.log");
#print L "$0: ",@ARGV, "\n";
#close(L);

$file = shift(@ARGV);
open(IN, "$file") || die "IDX.sum: Cannot read $file.\n";

while(<IN>){
 last if (/^\s*\n$/o);
 if( /^(\s+.*$)/){
 # Continuation line
 $SOIF{$what} .= " $1";
 }
 if(/^Titel:\s+(.*)$/){ $what="Titel"; $SOIF{$what}=$1;
 }
 if(/^Keywords:\s+(.*)$/){ $what="Keywords"; $SOIF{$what}=$1;
 $SOIF{$what}=$1;
 }
 if(/^Autor:\s+(.*)$/){ $what="Autor"; $SOIF{$what}=$1;
 }
 if(/^Betreuer:\s+(.*)$/){ $what="Betreuer"; $SOIF{$what}=$1;
 $SOIF{$what}=$1;
 }
 if(/^Typ:\s+(.*)$/){ $what="Typ"; $SOIF{$what}=$1;
 }
 if(/^Semester:\s+(.*)$/){  $what="Semester";  $SOIF{$what}=$1;
 $SOIF{$what}=$1;
 }
 if(/^Version:\s+(.*)$/){ $what="Vers"; $SOIF{$what}=$1;
 }
 if(/^Document:\s+(.*)$/){  $what="Document"; $SOIF{$what}=$1;
 $SOIF{$what}=$1;
 }
 if(/^Archive:\s+(.*)$/){ $what="Archive"; $SOIF{$what}=$1;
 }
}

```

4.2 BrokerQuery.pl.cgi

Tasks:

- accept fields from Form (query.html)
- form query to broker
- call the right **BrokerQuery.cf** for output-formatting

4.3 lib/BrokerQuery.cf

Changes:

- minor cosmetics
- make IDX-files accessible through calls to `idx2html.cgi`.

4.4 idx2html.cgi

Display given IDX-file and hilight the Dokument- and Archive-fields (if available) as hyper-links.

See appendix for a full listing.

- > <CR>
- Is this information correct? [yes]:
> <CR>
- Should I build this Broker now? [yes]:
> <CR>
- Would you like to add a collection point to the Broker now? [yes]:
> <CR>
- Enter the host from which to collect [rfhs0003]:
> *rfhs0003.fh.uni-regensburg.de*
- Enter the port from which to collect [8500]:
> 8900
- Enter the collection type [3]:
> 1
- Is this information correct? [yes]:
> <CR>
- Would you like to add a collection point to the Broker now? [no]:
> <CR>

If the TR-related files should be stored under /TR/Harvest, then /soft/Harvest-1.4pl1/brokers/TR has to be copied to /TR/Harvest/broker:

```
% rm -fr /TR/Harvest/broker
% cd /soft/Harvest-1.4pl1/brokers/TR
% mkdir -p /TR/Harvest/broker
% tar cf - . | ( cd /TR/Harvest/broker ; tar vxf - )
% cd ..
% rm -fr TR
% ln -s /TR/Harvest/broker TR
```

- Directory: /TR/Harvest/broker/TR
- BrokerQuery.pl.cgi: copy from /soft/Harvest-1.4pl1/cgi-bin/BrokerQuery.pl.cgi and modify as described below.
- lib/BrokerQuery.cf: copy from /soft/Harvest-1.4pl1/cgi-bin/lib/BrokerQuery.cf and modify as described below.

4.1 Query-Form (query.html)

The following fields can be searched after checking them:

- | | |
|--|-----------------|
| • Titel (check) | -> search_titel |
| • Keywords (check) | -> search_kwds |
| • Autor (check) | -> search_autor |
| • Betreuer (check) | -> search_betr |
| • Document-ID (check) | -> search_docid |
| • Semester (check) | -> search_sem |
| • Typ: multiple choice: DA, SC, REF, PR, any | -> search_typ |
| • Fachbereich: IN, ... any | -> search_fb |

See below for a full listing of the form.

3.3 Summarizers

- Directory: /TR/Harvest/gatherer/bin
- **Abstract.sum:**

```
#!/bin/sh
head -50 "$1" | wrapit "Abstract"
```
- **Empty.sum:**

```
#!/bin/sh
```
- **SymbolicLink.sum:**

```
#!/bin/sh
```
- **IDX.sum:**

```
<too big, see appendix:->
```

4. Broker

- If there's only a `,summary.html` in /TR/Harvest/broker/TR, the broker must be re-created by running `/soft/Harvest-1.4pl1/bin/CreateBroker` with the following parameters:
 - Enter a one-line descriptive name for your Broker [No_Default]:
`> Technical Report Broker`
 - Enter a one-word name for your Broker [No_Default]:
`> TR`
 - Enter the hostname on which the broker will run [rfhs0003]:
`> rfhs0003.fh.uni-regensburg.de`
 - Enter the port number on which the broker will run [8501]:
`> 8901`
 - Enter the password to the broker administrative interface []:
`> geheim`
 - Enter the hostname for your HTTP server. If you want to use a different port number than 80, append it to the hostname with a colon (e.g., www.cs.colorado.edu:9000) [rfhs0003]:
`> rfhs0003.fh.uni-regensburg.de`
 - Enter your email address [feyrer@rfhs0003]:
`> hubert.feyrer@rz.uni-regensburg.de`
 - Enter the name of the attribute that will be displayed to the user as one-line object description in search results [description]:
`> <CR>`
 - Do you want to use Glimpse or WAIS as an Indexer [glimpse]:
`> glimpse`
 - Enter the pathname to the glimpse command [/soft/Harvest-1.4pl1/lib/broker/glimpse]:
`> <CR>`
 - Enter the pathname to the glimpseindex command [/soft/Harvest-1.4pl1/lib/broker/glimpseindex]:
`> <CR>`
 - Enter the pathname to the glimpseserver command [/soft/Harvest-1.4pl1/lib/broker/glimpseserver]:
`> <CR>`
 - Enter the host on which to run glimpseserver [rfhs0003]:
`> rfhs0003.fh.uni-regensburg.de`
 - Enter the destination Broker directory [/soft/Harvest-1.4pl1/brokers/TR]:

ACHTUNG!!! Der Server läuft noch nicht, darum ist dieses Dokument auch noch nicht 100% fertig. Unter <http://rfhs0003.fh.uni-regensburg.de/Harvest/brokers/TR/summary.html> kann das bisherige Ergebnis betrachtet werden. aber Vorsicht: Baustelle! Der TR-Broker basiert auf einem Broker, der den NetBSD/amiga-Teil des Regensburger FTP-Servers indiziert und unter <http://rfhs0003.fh.uni-regensburg.de/Harvest/brokers/netbsd/query.html> zugängig ist.

Setup of the Harvest Brokers for the Technical Report Server of the FH Regensburg

Hubert Feyrer, 6.3.1996

1. Preparation

- `mkdir -p /TR/Harvest/gatherer`
- `mkdir -p /TR/Harvest/broker`
- `ln -s /TR/Harvest/gatherer /soft/Harvest-1.4pl1/gatherers/TR`
- `ln -s /TR/Harvest/brokers /soft/Harvest-1.4pl1/brokers/TR`

2. RunHarvest

- Path of gatherer: `/soft/Harvest-1.4pl2/gatherers/TR`
- Port of gatherer: `8900`
- Path of broker: `/soft/Harvest-1.4pl2/brokers/TR`
- Port of broker: `8901`

3. Gatherer

3.1 Specify workload

- Directory: `/TR/Harvest/gatherer`
- `TR.cf`:

```
<RootNodes>
  file://localhost/TR/Data/TR/ URL=99999999,TR-files
</RootNodes>
```
- `TR-files`:

```
Allow \.idx
Deny .*
```

3.2 Customize type recognition

- Directory: `/TR/Harvest/gatherer/lib`
- `cp /dev/null bycontent.cf`
- `cp /dev/null byname.cf`
- `byurl.cf`:

```
  IDX ^.*\.idx$
```
- `cp /dev/null quick-sum.cf`
- `stoplist.cf`:

```
Unknown
```