
SciELO Balaio Documentation

Release v0.01

SciELO Team

September 08, 2014

1	Funcionalidades	3
2	Funcionalidades pendentes	5
3	Guias de desenvolvimento	7
3.1	Balaio Gateway HTTP API	7
3.2	Design	13
3.3	Objetos de domínio do negócio	15
3.4	Status de notificação	15
3.5	Guia de Instalação	16

Balaio é uma ferramenta automatizada para apoiar o processo de ingresso de artigos em coleções SciELO.

Esta aplicação foi projetada para operar no contexto da nova plataforma tecnológica de gestão de dados, e suas funcionalidades serão expostas aos usuários por meio do [SciELO Manager](#).

Funcionalidades

- Monitoramento do sistema de arquivos para novos depósitos.
- **Validação automática de diversos aspectos do pacote.**
 - Metadados.
- Criação de tickets com pendências associadas ao artigo em processo de submissão.

Funcionalidades pendentes

- Validação automática de arquivos complementares (imagens, pdf etc).
- Integração do sistema de notificações com o SciELO Manager (painel de controle do usuário).

Guias de desenvolvimento

Technical guides and artifacts explaining software components and design decisions.

3.1 Balaio Gateway HTTP API

Attention: this document is currently under development

RESTful API which provides services related to the XML packages and their attempts.

Current version: API v1

3.1.1 Available endpoints

Packages API

List all packages

Request:

GET /api/v1/packages/

Parameters:

–

Optional Parameters:

callback

String of the callback identifier to be returned when using JSONP.

journal_pissn

String of the **journal_pissn** to be used as a filter param.

journal_eissn

String of the **journal_eissn** to be used as a filter param.

issue_volume

String of the **issue volume** to be used as a filter param.

issue_number

String of the **issue number** to be used as a filter param.

issue_suppl_volume

String of the **issue volume supplement** to be used as a filter param.

issue_suppl_number

String of the **issue number supplement** to be used as a filter param.

issue_year

String of the **issue year** to be used as a filter param.

article_title

String of the **artile title** to be used as a filter param.

journal_title

String of the **journal title** to be used as a filter param.

id

Integer of the **id** to be used as a filter param.

aid

String of the **article-id** to be used as a filter param.

Response:

```
{
  "meta": {
 "limit": 20,
 "next": "/api/v1/packages/?limit=20&offset=40",
 "offset": 20,
 "previous": "/api/v1/packages/?limit=20&offset=0",
 "total": 100
  },
  objects: [
 {
 article_title: "Article Title",
 issue_year: 2010,
 journal_title: "Journal Title",
 journal_pissn: "1234-1234",
 journal_eissn: "1234-1234",
 issue_suppl_number: "1",
 attempts: [
 "/api/v1/attempts/1/"
 ],
 issue_suppl_volume: "1",
 issue_volume: "1",
 aid: "yp4529bp8g",
 resource_uri: "/api/v1/packages/3/",
 id: 3,
 issue_number: "1"
 },
 {
 article_title: "Article Title",
 issue_year: 1998,
 journal_title: "Journal Title",
 journal_pissn: "2349-2309",
```

```
 journal_eissn: "9832-1987",
 issue_suppl_number: "8",
 attempts: [
 "/api/v1/attempts/1/"
 ],
 issue_suppl_volume: "7",
 issue_volume: "11",
 aid: "jp4599bq8g",
 resource_uri: "/api/v1/packages/4/",
 id: 4,
 issue_number: "3"
  }
]
}
```

Get a single package

Request:

GET /api/v1/packages/:id/

Parameters:

-

Optional Parameters:

callback

String of the callback identifier to be returned when using JSONP.

Response:

```
{
  article_title: "Article Title",
  issue_year: 2013,
  journal_title: "Journal Title",
  journal_pissn: "1234-1234",
  journal_eissn: "1234-1234",
  issue_suppl_number: "1",
  attempts: [
 "/api/v1/attempts/1/"
  ],
  issue_suppl_volume: "1",
  issue_volume: "1",
  aid: "yp4529bp8g",
  resource_uri: "/api/v1/packages/3/",
  id: 3,
  issue_number: "1"
}
```

Attempts API

List all attempts

Request:

GET /api/v1/attempts/

Parameters:

–

Optional Parameters:

callback

String of the callback identifier to be returned when using JSONP.

articlepkg_id

Integer of the **article package ID** to be used as a filter param.

started_at

DateTime of the **started_at** to be used as a filter param.

finished_at

DateTime of the **finished_at** to be used as a filter param.

is_valid

Boolean of the **is valid** to be used as a filter param.

package_checksum

String of the **package_checksum** to be used as a filter param.

id

integer of the **id** to be used as a filter param.

articlepkg_id

articlepkg_id of the **articlepkg_id** to be used as a filter param.

Response:

```
{
  "meta": {
 "limit": 20,
 "next": "/api/v1/attempts/?limit=20&offset=40",
 "offset": 20,
 "previous": "/api/v1/attempts/?limit=20&offset=0",
 "total": 100
  },
  "objects": [
 {
 "articlepkg_id": 1,
 "id": 1,
 "collection_uri": "/api/v1/collections/1/",
 "finished_at": "2012-07-24T21:59:23.909404",
 "filepath": "/files/ajfajfajfa",
 "is_valid": true,
 "package_checksum": "12345678901234567890123456789012",
 "resource_uri": "/api/v1/attempts/1/",
 "started_at": "2012-07-24T21:53:23.909404",
 "checkin": {
 "finished_at": "2012-07-24T21:53:23.909404",
 "started_at": "2012-07-24T21:53:23.909404",
 "notices": [
```

```

 {
 "label": "Checkin",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 ],
},
"validations": {
 "finished_at": "2012-07-24T21:53:23.909404",
 "started_at": "2012-07-24T21:53:23.909404",
 "notices": [
 {
 "label": "journal",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "journal",
 "message": "",
 "status": "error",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "front",
 "message": "",
 "status": "warning",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "front",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "references",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "references",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 ],
},
 ],
}
]
}

```

Get a single attempt

Request:

GET /api/v1/attempts/:id/

Parameters:

—

Optional Parameters:

callback

String of the callback identifier to be returned when using JSONP.

Response:

```
{
  "articlepkg_id": 1,
  "id": 1,
  "collection_uri": "/api/v1/collections/1/",
  "finished_at": "2012-07-24T21:59:23.909404",
  "filepath": "/files/ajfajfajfa",
  "is_valid": true,
  "package_checksum": "12345678901234567890123456789012",
  "resource_uri": "/api/v1/attempts/1/",
  "started_at": "2012-07-24T21:53:23.909404",
  "checkin": {
 "finished_at": "2012-07-24T21:53:23.909404",
 "started_at": "2012-07-24T21:53:23.909404",
 "notices": [
 {
 "label": "Checkin",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 ],
  },
  "validations": {
 "finished_at": "2012-07-24T21:53:23.909404",
 "started_at": "2012-07-24T21:53:23.909404",
 "notices": [
 {
 "label": "journal",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "journal",
 "message": "",
 "status": "error",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "front",
 "message": "",
 "status": "warning",
 "date": "2012-07-24T21:53:23.909404",
 },
 {
 "label": "front",
```


```

 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
  },
  {
 "label": "references",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
  },
  {
 "label": "references",
 "message": "",
 "status": "ok",
 "date": "2012-07-24T21:53:23.909404",
  },
],
}

```

3.2 Design

3.2.1 balaio

Utilitário de linha de comando para apoiar a instalação e operação da aplicação.

Exemplo:

```

$ python manage.py
usage: manage.py [-h] --config CONFIGFILE
 [--alembic-config ALEMBIC_CONFIGFILE]
 {syncdb,shell}

```

Os comandos disponíveis até o momento são:

syncdb

Cria a estrutura de banco de dados da aplicação. Esse comando só deve ser executado no momento da instalação. Para a aplicação das migrações de schema de dados, o *alembic* deve ser utilizado diretamente.

shell

Acessa o console interativo do python com o contexto pré-configurado para facilitar o acesso ao banco de dados, por exemplo:

```
>>> from lib import models
>>> session = Session()
>>> session.query(models.Attempt).all()
```

3.2.2 monitor

Monitora eventos no sistema de arquivos em busca de pacotes SPS e rSPS que deverão ser incorporados, em 1 ou N coleções, e é dividido em:

- **monitor:** Monitora eventos no sistema de arquivos por meio da lib *inotify* (linux), produz uma instância de `models.Attempt` representando a tentativa de ingresso de um pacote no sistema, e encaminha essa instância para o módulo `validator`, onde será realizada sua validação.
- **checkin** Inspecciona o conteúdo do pacote em busca de extrair sua identidade. A identidade de um pacote é composta pelo seu *checksum*, e metadados do artigo presentes no arquivo *xml* que deve estar presente.

3.2.3 validator

Submete a instância de `models.Attempt` a um *pipeline* de validação, onde cada *pipe* (segmento do *pipeline*) é responsável pela validação de um aspecto do pacote.

3.2.4 loggingserver

Recebe e consolida os *logs* dos módulos `monitor`, `validator` e `balaio`.

3.2.5 wsgiapp

Disponibiliza uma interface HTTP para acesso e manipulação dos dados.

3.2.6 uploader

Abstrai os backends de persistência de arquivos estáticos, por meio da superclasse `uploader.BlobBackend`.

Classes concretas de `uploader.BlobBackend` devem implementar os métodos *connect(self)* e *cleanup(self)*. Ambos os métodos não devem receber argumentos, que devem ser passados na inicialização da instância quando necessário.

`uploader.StaticScieloBackend`

Classe concreta para a persistência de arquivos no servidores de ativos estáticos do SciELO. A comunicação é realizada via protocolo SFTP, e depende das credenciais de um usuário apto a realizar a ação.

Exemplo:

```
>>> from uploader import StaticScieloBackend
>>> with StaticScieloBackend(u'some.user', u'some.pass', u'/base/path/') as backend:
... backend.send(open(u'article.pdf', 'rb'), u'/abc/article.pdf')
...
u'http://static.scielo.org/abc/article.pdf'
```

Note: É importante que diferentes aplicações, que manipulam *base paths* distintos, possuam usuários com as devidas restrições de acesso, para evitar perda de dados acidental.

3.3 Objetos de domínio do negócio

3.3.1 `lib.models.ArticlePkg`

Representa um artigo em processo de ingresso no sistema. Uma instância de `lib.models.ArticlePkg` pode conter *n* `lib.models.Attempt` associadas, dependendo de quantas iterações foram necessárias até que um pacote fosse validado durante o processo. Instâncias de `lib.models.ArticlePkg` contém apenas metadados do artigo objeto de análise.

3.3.2 `lib.models.Attempt`

Representa a submissão de um pacote para validação. É marcada como válida ou inválida (*is_valid*) para sinalizar tentativas que possuem condições de serem submetidas ao processo de validação.

Uma instância de `lib.models.Attempt` deve ser criada para cada pacote de artigos depositado, exceto quando se tratar de um pacote duplicado.

3.4 Status de notificação

Durante a operação, o *balaio* dispara uma série de notificações para o SciELO Manager, para noticiar a chegada de um novo pacote, erros ou resultados de validação automática.

Uma notificação deve sempre acompanhar um instância enumerável de `lib.models.Status`, que são divididas em:

3.4.1 Status de validação

Qualificam as notificações sobre validações automáticas, que podem ser:

- `lib.models.Status.ok`: A tag referida está presente e/ou seu conteúdo está correto.
- `lib.models.Status.warning`: Existem pequenos problemas que é bom saber, mas podemos seguir em frente.
- `lib.models.Status.error`: Alguma tag/dado essencial está faltando, ou o dado está expresso de maneira inválida.

Status de validação podem ocupar valores de 1 a 49 (inclusive), que uma vez atribuídos não podem ser alterados

3.4.2 Status de serviço

Forma limitada de comunicação inter-aplicações. Atualmente é usado apenas para delimitar conjuntos de mensagens correlatas.

- *lib.models.Status.SERV_BEGIN*: Sinaliza o início de um bloco de mensagens correlatas.
- *lib.models.Status.SERV_END*: Sinaliza o término de um bloco de mensagens correlatas.

Status de serviço podem ocupar valores de 50 a 99 (inclusive), que uma vez atribuídos não podem ser alterados

3.5 Guia de Instalação

Guia de instalação do balaio e suas dependencias.

3.5.1 Requisitos

- python2.7
- git
- circus
- chaussette
- postgres
- Linux
- virtualenv (opcional)

3.5.2 Instalação

Clonar o repositório: <https://github.com/scieloorg/balaio>

Instalar bibliotecas python:

```
pip install -r requirements.txt
```

Note: É possível que durante a instalação do **psycopg2** ocorra um erro relacionado ao **pg_config**. Nesse caso certifique-se de ter instalado os headers do **postgresql**.

Note: É possível que durante a instalação do **psycopg2** ocorra um erro relacionado ao **python.h**. Nesse caso certifique-se de ter instalado os headers do **python**.

Note: É possível que durante a instalação do **lxml** ocorra um erro relacionado ao **libxml2**. Nesse caso certifique-se de ter instalado os headers do **libxml**.

Note: É possível que durante a instalação do **lxml** ocorra um erro relacionado ao **libxslt**. Nesse caso certifique-se de ter instalado os headers do **libxslt**.

Instalar aplicação:

```
python setup.py [develop|install]
```

3.5.3 Configurar aplicação

alembic.ini:

Configurar regras de conexão com banco de dados

```
sqlalchemy.url = driver://user:pass@localhost/dbname
```

config.ini:

#. Configurar regras de conexão com banco de dados

```
sqlalchemy.url = driver://user:pass@localhost/dbname
```

#. Configurar conta de usuário da api do SciELO Manager

circus.ini:

#. Configurar variáveis de ambiente

```
[env]
;---- absolute paths only
virtualenv_path =
BALAIO_SETTINGS_FILE =
BALAIO_ALEMBIC_SETTINGS_FILE =
app_working_dir =
```

Sincronizar banco de dados:

```
python balaio/balaio.py -c conf/config.ini --syncdb
```

3.5.4 Testar aplicação

Criar banco de dados de testes no postgresql. O banco deve se chamar **app_balaio_tests**

Executar testes:

```
python setup.py nosetests
```