
Robert Janusz SJ
1

Wyższa Szkoła Filozoficzno-Pedagogiczna Ignatianum

Kraków

Systemy komputerowe w bibliotekach jezuickich

w Krakowie

 Jak powszechnie wiadomo, zagadnienie komputeryzacji

bibliotek jest raczej złożonym problemem. Wydawać by się mogło

nieco dziwnym, że powodzenie w komputeryzacji nie zależy od

komputerów i programów. Prawdą także jest, iż najlepszy nawet

personel nie będzie w stanie pokonać barier, które mogą wynikać z

ograniczeń samych systemów informatycznych. Jeśli na to wszystko

nałożą się straty finansowe, to może oznaczać to praktyczne

zaprzestanie wdrożeń informatyki do bibliotek i nieufność do

niewydajnych systemów.

 Jeszcze w latach '80 O. Cz. Michalunio SJ i O. L. Grzebień SJ

rozpoczęli tworzenie katalogów na komputerach klasy PC.

Wykorzystano do tego celu proste, tabelowe bazy danych. I chociaż

program Data Perfect posiadał pewne możliwości relacyjne, to

jednak nie zostały one wykorzystane. Próby z innymi programami

niosły ze sobą niestety negatywne doświadczenia; programy

blokowały się przy wprowadzeniu do baz większej ilości rekordów

(ponad 90'000).

 Powstanie Federacji Bibliotek Kościelnych Fides i nasz w niej

udział skłoniły nas do próby dostosowania naszych baz do

proponowanych standardów. Niestety, ze względu na to, że nasze

katalogi były, mimo rozproszenia na szereg baz, praktycznie na

ukończeniu, nie mogliśmy przetworzyć ich w stu procentach na

struktury proponowane przez Fides, która wtedy stawiała dopiero

swoje pierwsze kroki. Niemniej wykorzystaliśmy propagowany

przez Federację program Biblioteki Narodowej MAK, aby przenieść

do niego także nasze bazy. Dzięki temu, na CD-ROMie wydanym

1 e-mail: rj@jezuici.krakow.pl

86 FIDES - Biuletyn Bibliotek Kościelnych 1/1999

przez Fides nasze bazy mogą być przeglądane, jednakże poza bazą

scaloną z poszczególnych bibliotek Federacji.

 Bardzo cennym okazało się ofiarowanie nam przez

dobroczyńców sytemu sieci lokalnej. Umożliwiło to zintegrowanie

komputerów w jedną całość pracującą pod systemem Novellowskim.

Serwer, końcówki przy katalogowaniu i w czytelni nieprzerwanie i

bezawaryjnie pracują od kilku już lat. Do roku 2000 praktycznie

utrzymywane były także, choć nie dla każdej bazy danych, wszystkie

nasze formaty bazodanowe. Kontynuowano bazę w Data Perfect, a

także bazy w systemie UNESCO CDS/ISIS, który to system

używany jest w innych bibliotekach, także jezuickich. Oczywiście

opracowywano nadal bazy w systemie MAK. W ostatnich latach

pojawiły się jednak nowe możliwości, które, dzięki kontaktom z

innymi bibliotekami, a także innowacjami prezentowanymi na

różnych konferencjach, będziemy starać się konsekwentnie wdrażać

także w naszych bibliotekach.

Komputer - baza - sieć - Internet

 Nasze doświadczenia z komputerowymi bazami danych, jak

wspomniano wyżej, były nader skromne. Ze względu na mały budżet

nie stać nas było na wprowadzenie praktycznie żadnego

komercyjnego systemu bibliotecznego. Szybko jednak doceniliśmy

zalety sieci lokalnej (LAN), w której cała praca i udostępnianie

katalogów znacznie się uprościły. Bez sieci, zmuszeni byliśmy

przeprowadzać długotrwałe importy do stojących w odosobnieniu

komputerów obsługujących nasze bazy. Po wprowadzeniu serwera, z

którym połączeni byli tak wprowadzający dane jak i końcowi

użytkownicy (czytelnie) wystarczyło jednokrotnie uaktualnić bazę,

aby wszyscy natychmiast mieli ją dostępną. Zaoszczędzono w ten

sposób okres oczekiwania na dane jak i lepiej wykorzystano czas

pracy personelu bibliotecznego. I choć wiemy, że małe biblioteki

mogą nie potrzebować sieci lokalnej, to wydaje się nam, że dla

większych bibliotek, gdzie czytelnia stanowi normalne miejsce

Robert Janusz SJ, Systemy komputerowe... 87

pracy, rozwiązanie sieciowe jest korzystne nie tylko dla czytelników

ale przede wszystkim dla bibliotekarzy.

 Naszą sieć lokalną udało się nam także zintegrować

z Internetem. Internet, mimo niosących ze sobą oczywistych

zagrożeń, doskonale służy wymianie informacji pomiędzy odległymi

uczelniami, ich bazami danych i innymi źródłami informacji.

 A ponieważ szczególnie zasobne biblioteki rzadko znajdują się

blisko siebie, tym istotniejsze jest sprawne kontaktowanie się z nimi.

Poza tym wiele czasopism powstaje w wersji elektronicznej i trzeba

liczyć się z faktem, że w przyszłości może się okazać bardziej

ekonomiczna prenumerata elektroniczna. Wprowadzane przez TPSA

ułatwienia mogą być okazją dla małych nawet bibliotek do

zorganizowania u siebie stałego serwisu Internetowego.

Nowoczesne i... darmowe rozwiązania

 Biblioteki mają zawsze skromne budżety. Warto więc było

przeanalizować rozwiązanie systemu bibliotecznego opartego na

darmowym oprogramowaniu. Nasze doświadczenia z nowoczesnym

systemem Linux są bardzo pozytywne. System ten, oferuje nie tylko

darmowy software ale także charakteryzuje się specyficzną filozofią,

którą zamierzamy wprowadzać także w naszych bibliotekach. Cechy

Linuxa warte podkreślenia to:

1. Darmowy system operacyjny. Koszt systemu sprowadza się

praktycznie do kosztów nośnika danych. Oznacza to, że za cenę

ok. 10 biletów tramwajowych można zainstalować sobie

stabilny, szybki, wielozadaniowy i wieloużtkownikowy system

na normalnym, „domowym” sprzęcie. Wystarczy dysponować

maszyną klasy 486 z 16 MB RAM i ok. 200 MB dysku na

system, aby uruchomić podstawowe funkcje Linuxa.

2. System emulacji (m.in. DOSa) pozwala uruchamiać programy w

taki sposób, jakby były pod kontrolą tradycyjnego DOSa. Można

z powodzeniem wykorzystać taką emulację dla programu MAK

lub CDS/ISIS i normalnie pracować pod kontrolą Linuxa.

Oczywiście byłoby to zubożenie samego Linuxa, ale jest to

88 FIDES - Biuletyn Bibliotek Kościelnych 1/1999

ważna możliwość, gdy serwer wykorzystywany bywa także do

opracowania/eksportu z baz roboczych.

3. System sieciowy LAN . Komputer odosobniony może być

używany do tworzenia katalogu ale byłoby bardzo

niebezpieczne gdyby był to komputer oddany publicznie

przygodnym czytelnikom. Ciekawska, lub nieodpowiedzialna

osoba mogłaby dość łatwo zniszczyć całą bazę. Dlatego w

naszym rozwiązaniu komputery służące do wprowadzania

danych są powierzone osobom katalogującym, a na

bezdyskowych komputerach w czytelni jest możliwe jedynie

przeglądanie baz danych. Sieciowy serwer bierze na siebie

ochronę danych poprzez odpowiednie zgrupowanie

użytkowników. Nie ma więc powodu, aby takim serwerem nie

był komputer pracujący pod systemem Linux.

4. System emulacj i serwerów plików i drukarek (np.

Novella) umożliwia bezpośrednie wykorzystanie Linuxa do

zrealizowania lokalnej sieci LAN bez wydawania pieniędzy na

kosztowne oprogramowanie Novella czy Windows. Ponadto

Novell wycofuje się ze wspierania systemu NetWare 3.12, a to

oznacza, iż na komputery będące w stanie obsłużyć wymagania

NetWare 5.x potrzeba naprawdę sporo pieniędzy. Emulatory

serwera plików/drukarek na Linuxie nie mają także ograniczeń

na ilość klienów jednocześnie zalogowanych do serwera a przy

komercyjnym oprogramowaniu sieciowym za każdą licencję się

płaci. Tak więc rozwiązanie oparte na Linuxie pozwala przy

minimalnych kosztach zrealizować sieć LAN ze wszystkimi jej

zaletami, o których była wyżej mowa.

5. System łączności z Internetem zaczyna powoli odgrywać

coraz bardziej istotną rolę, zwłaszcza gdy chodzi o biblioteki o

profilu naukowym. Nowe serwisy TPSA (HIS) zwiastują

rosnące otwieranie się na dostęp do Internetu krajowego

potentata. W systemie Linuksowym mamy wszystkie narzędzia

programowe konieczne do internetowej łączności ze światem.

Robert Janusz SJ, Systemy komputerowe... 89

6. Serwer WWW i programy dostępu (CGI). Nowoczesna

biblioteka mogłaby chcieć publikować swoje katalogi (i inne

informacje) w Internecie lub używać technik Internetowych w

sieci lokalnej (Intranet). Linux dysponuje gotowym serwerem

WWW, który można wyposażyć w specjalne programy dostępu

do baz danych (CGI). Co ważne, narzędzia do konstrukcji tych

programów są również zawarte w dystrybucjach Linuxa.

7. Linux wyposażony jest także w system „rozdzielania” połączeń

Internetowych (routing). Posiadając stałe (lub czasowe)

połączenie Internetowe moglibyśmy chcieć zoptymalizować

dostęp do Sieci w ten sposób, aby jednocześnie wielu

użytkowników mogło korzystać jakby niezależnie z jej zasobów.

System Linuxowy spełnia wyśmienicie i to wymaganie.

8. Linux jest oprogramowaniem otwartym opartym na licencji

GPL. Firmy komercyjne (i nie tylko) ukrywają kody źródłowe

programów dla jakichś swoich celów. Oznacza to, że

oprogramowanie, po rozpadzie grupy programistów, praktycznie

skazane jest na wymarcie, a także, że adaptacje, innowacje i...

błędy mogą być opracowywane jedynie przez firmowych

twórców oprogramowania. Otwarta licencja GPL posiada

zupełnie inne założenia. Każdy może zmienić posiadany

program byleby tylko zagwarantował ciągłość informacji o

twórcach programu i sam udostępniał kody źródłowe swych

rozwiązań. Taka jawność kodów programu doprowadziła do

powstania samego systemu Linux a także do całego

oprogramowania towarzyszącego mu w ramach licencji GPL.

9. Linux jest dzieckiem filozofii decentralizacji opartej na otwartej

wymianie. Ten aspekt ukazuje pewną nowość w patrzeniu na

oprogramowanie. Coraz wyraźniej krystalizuje się zasada

głosząca darmowość oprogramowania a opłaty pobiera się za

wdrożenia. Nawet takie firmy jak Sun zaczynają stosować tę

zasadę do swoich systemów. Właśnie taki typ otwartej i

zdecentralizowanej wymiany wydaje się umożliwiać postęp

także w lokalnych środowiskach. Należy jednak, zauważyć, że

do jego funkcjonowania konieczne jest jedno ważne założenie:

90 FIDES - Biuletyn Bibliotek Kościelnych 1/1999

kompetencja, aktywność i chęć dzielenia się swoimi

doświadczeniami z innymi, którzy także chcą być aktywni i

działać wg zasady: „pomóż sobie, a zaczną ci pomagać inni”.

Filozofia Linuxa odsuwa na dalszy plan ociężałości administracji

i pozwala skoncentrować się na zasadniczych problemach i

rozwiązywać je. A ci, którzy „nie chcą sobie pomagać” mają

zawsze otwarty wgląd w twórczość liderów i mogą z niej w

dowolnym momencie skorzystać.

10. Nowoczesne bazy danych oparte są na systemach SQLowych i

posiadają wiele narzędzi ułatwiających komunikację z nimi

przez różne protokoły. Dla Linuxa istnieją dwa takie systemy:

prostszy MySQL oraz bardziej rozbudowany PostgreSQL (a

także komercyjne).

 W naszych bibliotekach funkcjonuje już od jakiegoś czasu

wciąż udoskonalany system Linuxowy. Dla naszych struktur

bazodanowych stworzyliśmy oprogramowanie pozwalające

przenosić nasze bazy na Linuxa i indeksować je według reguł, które

łączą w sobie metody tak MAK-a jak i CDS/ISIS. Stworzone przez

nas oprogramowanie cechuje się następującymi parametrami:

1. W celu ułatwienia korzystania z naszych katalogów przez

Internet zdecydowaliśmy się wprowadzić do indeksów baz

jedynie cyfry i litery łacińskie. Znaki diakrytyczne są zamieniane

na formę bazową (np. żółty - zolty). Pozwala to także usunąć

niedogodność przy wprowadzaniu liter obcojęzycznych, których

nie zawierają polskie klawiatury. Oczywiście wprowadzane

i prezentowane dane mają pełną gamę znaków diakrytycznych.

2. W indeksach, wszystkie ew. znaki przestankowe są zamieniane

na spacje a wielokrotności spacji - na spację pojedynczą (np.

I.12.a - i[spacja]12[spacja]a). Takie rozwiązanie ustala łatwe

kryterium wprowadzania terminów wielowyrazowych.

3. Dany termin może być poszukiwany w jednym indeksie, ale

można go także poszukiwać we wszystkich indeksach (czyli

w indeksie zbiorczym).

Robert Janusz SJ, Systemy komputerowe... 91

4. Można poszukiwać rodziny terminów różniących się jedynie

końcówką. Rdzeń (przynajmniej 3-znakowy) dla rodziny

terminów należy wtedy zakończyć znakiem \$. Uwaga: rdzeń

może oczywiście składać się z kilku wyrazów oddzielonych

spacją i być ograniczony do wybranego indeksu.

5. Niektóre indeksy mają własność gromadzenia się wokół

pewnych wartości, np. klasyfikacja może rozpoczynać się od

litery „i”. Jeśli „nie trafimy” odpowiednio blisko na tak

grupujące się terminy, zostaniemy o tym poinformowani przez

system.

6. Można poszukiwać kilku terminów/rodzin jednocześnie

w jednym rekordzie.

7. Nie ma granicy* na liczbę rekordów w bazie danych.

8. Nie ma granicy* na długość rekordu.

9. Nie ma granicy* na liczbę pól w rekordzie; pola są powtarzalne.

10. Nie ma granicy* na liczbę podpól w polu rekordu.

11. Nie ma granicy* na liczbę indeksów.

12. Nie ma granicy* na długość terminu w indeksie.

13. Nie ma granicy* na liczbę odnośników terminu w indeksie do

rekordów w bazie.

14. Wprowadzanie rekordów do bazy może odbywać się przez

odpowiednio przygotowany „import” z innych programów

(MAK, CDS/ISIS). Można także wykorzystać (z „dowolnego”

miejsca w sieci) dowolną przeglądarkę Internetową (na

dowolnym systemie operacyjnym) do wprowadzania, kasowania

i modyfikowania danych w bazie. Jest to także interesująca

możliwość z uwagi na to, że pozwala łatwo przenosić rekordy z

wzorcowym formatem z nawet bardzo odległych logicznie (lub

geograficznie) systemów wykorzystując połączenie Internetowe.

15. Formaty indeksujące i prezentujące dane są (niestety?) włączone

w moduł kodu źródłowego. Takie rozwiązanie zwiększa

szybkość działania, gdyż unika się interpretacji języka

formatującego, wymaga jednak pewnego przygotowania do

tworzenia własnych struktur.

92 FIDES - Biuletyn Bibliotek Kościelnych 1/1999

16. Po okresie testowym zamierzamy udostępnić zainteresowanym

darmowo (w ramach licencji GPL - www.gnu.org) kody

źródłowe.

 W chwili obecnej największa nasza baza, którą zarządza Linux

zawiera ponad 230 000 rekordów; czas pełnego indeksowania tej

bazy wynosi ok. 7 godzin. Wszystkie nasze bazy są dostępne

publicznie w Internecie pod adresem:

 http://www.jezuici.krakow.pl/bibl/

* oczywiście istnieje ograniczenie fizyczne związane z pojemnością pamięcią

komputera.

