

Západočeská univerzita v Plzni
Fakulta aplikovaných věd
Katedra informatiky a výpočetní techniky

Diplomová práce

Kontrola formálních pravidel u dokumentů vybraných textových procesorů

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracoval samostatně a výhradně s použitím citovaných pramenů.

V Plzni dne 22. června 2015

Bc. Ondřej Kupilík

Abstract

Kontrola formálních pravidel u dokumentů vybraných textových procesorů

Diplomová práce se zabývá kontrolou formálních pravidel u dokumentů textových procesorů Microsoft Word, OpenOffice a LibreOffice. Cílem práce je analyzovat možnosti kontroly v dokumentech vybraných textových procesorů, definovat množinu kontrolovaných pravidel a vytvořit aplikaci, která bude množinu pravidel pro dané typy dokumentů kontrolovat. Pravidla kontrolovaná aplikací jsou definována ve vstupním XML souboru. Struktura XML souboru byla navržena v rámci diplomové práce a je popsána pomocí XSD schématu. Výstupem programu je XML soubor obsahující výsledky kontroly pravidel. Program byl otestován na sadě různých dokumentů.

The Control of Rules in Documents of Chosen Word Processors

The diploma thesis deals with the control of rules in Microsoft Word, OpenOffice, and LibreOffice documents. The goal of the thesis is to analyse the possibilities of the control of rules in the documents of chosen word processors, to define a set of the rules, and to develop an application that will control the defined set of rules in the documents. The input of the program is an XML file that includes the rules required by the user. The structure of the XML file was designed within the framework of the thesis and the structure was described by XSD schema. The output of the application is the XML file containing the results of the control of rules. The testing of the program was performed on a set of various documents.

Poděkování

Rád bych poděkoval vedoucímu diplomové práce Ing. Štěpánu Caisovi za cenné rady, věcné připomínky a za celkovou spolupráci při realizaci práce.

Obsah

1	Úvod	1
2	Možnosti kontroly formálních pravidel	2
2.1	Vybrané textové procesory	2
2.1.1	Microsoft Office Word	2
2.1.2	Apache OpenOffice Writer	3
2.1.3	LibreOffice Writer	4
2.2	Formáty dokumentů	5
2.2.1	Formát DOC	5
2.2.2	Formát DOCX	5
2.2.3	Formát ODT	9
2.3	Knihovny pro zpracování dokumentů	12
2.3.1	Apache POI	12
2.3.2	ODFDOM	14
3	Množina kontrolovaných pravidel	17
3.1	Počet slov	17
3.2	Počet stran	18
3.3	Velikost řádkování	19
3.4	Okraje stránky	20
3.5	Uvedení jména	22
3.6	Uvedení data	23
3.7	Použitý font	23
3.8	Použití konkrétního nadpisu	24
3.9	Použití odkazů na literaturu	25
3.10	Použití konkrétního textu	27
3.11	Použití číslování stran	28
4	XML soubor pro zadání pravidel	29
4.1	Struktura XML souborů	29
4.1.1	Vstupní soubor	29
4.1.2	Výstupní soubor	34
4.2	XML parser	39
4.2.1	Parsery	39

4.2.2	Vybraný parser	41
4.3	Validace XML souboru	42
4.3.1	Správně strukturovaný XML dokument	42
4.3.2	W3C XML Schema	42
4.3.3	XSD soubor	44
5	Návrh a implementace programu	47
5.1	Požadované funkce programu	47
5.2	Programátorské prostředky	47
5.3	Návrh řešení	48
5.3.1	Dílejší činnosti vrstev	48
5.3.2	Klíčová rozhraní a třídy	50
5.4	Implementace	52
5.4.1	Aplikační vrstva	52
5.4.2	Datová vrstva	59
5.4.3	Argumenty programu	62
6	Testování	64
6.1	Testovací množina	64
6.2	Nalezené problémy	64
7	Závěr	67
	Literatura	68
	Seznam zkratk	70
	Přílohy	72
	Uživatelská příručka	72
	Spuštění programu	72
	Vstupní soubor	73
	Seznam obrázků	77
	Obsah CD	77

1 Úvod

Textové procesory patří mezi velmi často používané aplikace napříč různými operačními systémy. Mezi nejznámější patří Microsoft Word, OpenOffice či LibreOffice. Textové dokumenty ve formátech doc, docx nebo odt vytvořené v těchto procesorech jsou používány pro přenos či uchování textových informací a dat v pracovním, studijním i běžném životě.

Výše zmíněné textové procesory umožňují vytvářet dokumenty s různou strukturou, obsahem či formátováním. Textové dokumenty jsou často vytvářeny na základě konkrétního zadání, které přímo určuje, jak má struktura, obsah a formátování dokumentu vypadat. Příkladem může být zadání semestrální práce na vysoké škole, kde je studentům jasně stanoveno, jaké mají použít okraje stránky, jaký font s jakou velikostí má být použit v textu, zda má být použito číslování stran či jaké konkrétní kapitoly musí dokument obsahovat a podobně. Tyto formální požadavky je často nutné manuálně kontrolovat, což je časově náročné. Bylo by proto výhodné mít program, který by automatizovaným procesem dokázal tato pravidla kontrolovat.

Cílem práce je provést analýzu možností kontroly formálních pravidel u vybraných textových procesorů, dále definovat množinu pravidel, která se budou zaměřovat na obsah, strukturu a formátování dokumentu, a vytvořit aplikaci, jež bude kontrolu nadefinovaných pravidel provádět.

Prvním úkolem v rámci diplomové práce je seznámení se s možnostmi kontroly formálních pravidel. Je nutné analyzovat vlastnosti vybraných procesorů a dále na základě analýzy definovat množinu formálních pravidel, která bude výsledný program kontrolovat. Vzhledem k tomu, že vstupem aplikace má být XML soubor s definicemi jednotlivých pravidel, bude v rámci práce navržena struktura vstupního XML souboru. Jeho struktura bude popsána XSD schématem. Následně bude navržen a implementován program, jehož úkolem bude provádět kontrolu pravidel zadaných pomocí vstupního XML. Na závěr bude vytvořená aplikace otestována na sadě různých dokumentů.

Vývoj diplomové práce byl řízen pomocí webové aplikace Redmine, která je flexibilním nástrojem pro řízení projektů. Prostřednictvím tohoto nástroje probíhala velká část komunikace mezi autorem a vedoucím práce. Pro správu a verzování zdrojových kódů programu vytvářeného v rámci diplomové práce byl použit systém Subversion (SVN).

2 Možnosti kontroly formálních pravidel

V této kapitole bude popsáno, jaké jsou možnosti kontroly formálních pravidel v dokumentech vybraných textových procesorů. Budou představeny textové procesory, které byly pro tuto diplomovou práci vybrány, a nejpoužívanější formáty dokumentů, s nimiž tyto procesory pracují. Rovněž bude popsán výběr knihoven pro programovací jazyk Java, které umí dokumenty ve vybraných formátech zpracovat.

2.1 Vybrané textové procesory

Jako textové procesory jsou označovány počítačové programy, které slouží k vytváření, úpravě, formátování a tisku textových dokumentů.

Tato podkapitola představí jednotlivé textové procesory, s nimiž se v diplomové práci pracuje. Použití textových procesorů uvedených v této části bylo přímo určeno zadáním diplomové práce.

2.1.1 Microsoft Office Word

Jeden ze světově nejrozšířenějších textových procesorů je Microsoft Office Word (dále jen MS Word). Tento procesor je součástí kancelářského balíku Microsoft Office firmy Microsoft, který kromě Wordu obsahuje následující nástroje:

- **Excel** – tabulkový editor,
- **PowerPoint** – nástroj pro vytváření prezentací,
- **Outlook** – e-mailový klient,
- **Access** – databázový program,
- **OneNote** – nástroj pro organizaci poznámek,
- **Publisher** – aplikaci pro grafické publikování informací.

Historie

Historie MS Word sahá do roku 1983, kdy vznikl Word pro platformy DOS a Macintosh. První vydání Wordu (Word 1.0) pro Windows přišlo v roce 1989. Tento program měl pouze dvě nástrojové lišty. První verze celého balíku MS Office

pro operační systémy Windows vznikla v roce 1990 jako Office 1.0, který obsahoval Word 1.1, Excel 2.0 a PowerPoint 2.0. V letech 1989 až 2003 MS Word z hlediska vlastností a funkčnosti výrazně rostl. Například v roce 1995 byl vydán MS Word 1995, který již měl devět nástrojových lišt a poprvé obsahoval automatické funkce jako kontrola pravopisu či automatické opravy. Zvyšování počtu funkcí a vlastností si vybralo svou daň na verzi Word 2003, která měla 31 nástrojových lišt, 19 podoken úloh a různé kontextové, zkracovací, hierarchické a rozšiřující se nabídky. To všechno činilo pro uživatele program nepřehledný. Proto se od verze MS Word 2007 vývojáři snaží o zjednodušení ovládání produktu [1]. Po MS Word 2007 přišla ještě dvě vydání, MS Word 2010 a MS Word 2013.

Zásadní změnou mezi verzemi MS Word 2003 a 2007 byla změna formátu ukládání dokumentů. Do verze 2003 se používal formát `doc`. Jednalo se o balík binárních souborů, ve kterých byly uloženy všechny informace o dokumentu, například obsah nebo formátování dokumentu. Od verze 2007 začal být používán nový formát `docx`. Ten je na rozdíl od `doc` balíkem XML souborů, v nichž jsou uloženy informace, které byly dříve uchovávány v binárních souborech [2]. Detailnější popis jednotlivých formátů dokumentů je k dispozici v kapitole 2.2.

2.1.2 Apache OpenOffice Writer

OpenOffice Writer je součástí kancelářského balíku Apache OpenOffice. Balík vyvíjí The Apache Software Foundation a je vydáván pod Apache 2.0 Licence, což znamená, že může být zdarma používán pro jakékoliv účely, soukromé, komerční, vzdělávací i administrativní. Mezi uživateli je OpenOffice Writer široce rozšířen jako neplacená alternativa MS Word.

Kromě programu Writer balík obsahuje následující nástroje:

- **Calc** – tabulkový nástroj,
- **Impress** – program pro vytváření prezentací,
- **Draw** – grafický nástroj,
- **Base** – databázový program,
- **Math** – aplikaci pro práci s matematickými rovnicemi.

Writer podporuje OpenDocument formáty jako jsou `odt`, `ott`, `oth` a `odm` a rovněž dokumenty ve formátech MS Word `doc` a `docx`. Kromě nich je možné v programu Writer pracovat také s formáty jako `xml`, `sxw`, `rtf`, `txt`, `csv` a dalšími [3].

Historie

OpenOffice existuje od roku 2000, kdy Sun Microsystems převzala od firmy StarOffice její kancelářský balík StarOffice. První verze balíku pod názvem OpenOffice.org byla vydána v roce 2002 (OpenOffice.org 1.0). V roce 2010 Sun Microsystems převzala korporace Oracle. Někteří dosavadní vývojáři OpenOffice.org se obávali, že Oracle kancelářský balík zpoplatní a založili si vlastní společnost The Document Foundation, která vyvíjí balík LibreOffice, viz kapitola 2.1.3. V roce 2011 převzala kompletní produkt OpenOffice.org společnost Apache Software Foundation, jež balík vyvíjí pod názvem Apache OpenOffice dodnes. Nejnovější verzí kancelářského balíku je Apache OpenOffice 4.1.1 z roku 2014 [3].

2.1.3 LibreOffice Writer

LibreOffice Writer je textový editor, který je součástí kancelářského balíku LibreOffice. Tento balík vyvíjí společnost The Document Foundation. Stejně jako Apache OpenOffice je tento nástroj dostupný zdarma.

Vzhledem k tomu, že LibreOffice vychází z OpenOffice, obsahuje tento kancelářský balík stejné nástroje jako OpenOffice. Jediným program, který má LibreOffice navíc, je nástroj pro tvorbu grafů s názvem Charts.

LibreOffice Writer podporuje stejné formáty jako OpenOffice Writer.

Historie

Jak bylo zmíněno v předchozí kapitole 2.1.2, společnost The Document Foundation vznikla v roce 2010 oddělením od OpenOffice. První vydání balíku LibreOffice 3.3 proběhlo v roce 2011. Následovaly verze 3.4, 3.5 a 3.6. V roce 2013 byla vydána varianta LibreOffice 4.0, na kterou navázala aktuálně nejnovější verze 4.1 [4].

2.2 Formáty dokumentů

V kapitole 2.1 byly představeny textové procesory, se kterými se v diplomové práci pracuje. V této části práce budou popsány nejpoužívanější formáty textových dokumentů představených procesorů.

2.2.1 Formát DOC

Tento formát je spojen s verzemi MS Word 1997, 2000, 2002 a 2003. Patří do rodiny **Office Binary File Formats**, což znamená, že se jedná o balík binárních souborů, ve kterých jsou uchovány ve formě binárních dat informace o dokumentu. Tento způsob uložení textového dokumentu byl nahrazen ve verzi MS Word 2007 formátem **docx**, který používá **Open XML File Formats** a je popsán v kapitole 2.2.2.

Binární struktura dat znamená, že jsou vyjádřena jako skupiny hexadecimálních čísel, které interpretační program zpracuje a zobrazí přes své uživatelské rozhraní. V následujícím seznamu jsou uvedeny některé z binárních proudů (streamů) a úložišť (storage), které může dokument obsahovat [5]:

Dokument může obsahovat následující

- **WordDocument Stream** – Musí být v dokumentu pokaždé. Obsahuje text dokumentu a ostatní informace odkazované z dalších částí souboru.
- **Data Stream** – Nemá žádnou předdefinovanou strukturu. Obsahuje data odkazované v ostatních částech dokumentu.
- **Custom XML Data Storage** – Specifikuje jak uchovat kolekci XML fragmentů.
- **Summary Information Stream** – Obsahuje informace o dokumentu, například jméno autora, čas poslední úpravy a další.
- **Document Summary Information Stream** – Obsahuje informace o obsahu dokumentu, například celkový počet řádek a počet odstavců a další.
- **Macros Storage** – Jsou v něm uložena makra použitá v dokumentu.

2.2.2 Formát DOCX

Formát **docx** navazuje na **doc** od verze MS Word 2007. Patří do rodiny **Office Open XML File Formats**, která je následovníkem **Office Binary File Formats**. Dřívější uložení informací o dokumentu v binárních souborech bylo nahrazeno uložení do XML souborů. Soubor **docx** je tedy balíkem XML souborů, které obsahují všechna data popisující dokument.

Formát **doc** zůstal dostupný pro ukládání dokumentů i po zavedení **docx**, ovšem není již pro uložení dokumentů výchozím typem.

Podle [6] má **Office Open XML File Formats** následující přínosy:

- **Jednoduché propojení byznys informací s dokumenty** – umožňuje vytvoření dokumentů z rozličných zdrojů dat, zrychlení shromažďování dokumentů, data mining (dolování dat) a znovupoužití obsahu dokumentů.
- **Otevřenost** – Office XML Format je založen na XML a ZIP technologiích, takže je všeobecně přístupný.
- **Přenositelnost** – s XML standardem je výměna dat mezi byznys systémy a Office aplikacemi zjednodušená. Je možné změnit informace v dokumentu bez MS Office aplikace, pouze za použití standardních nástrojů pro manipulaci s XML.
- **Robustnost** – Office XML Format je navržen tak, aby byl robustnější než Binary File Format. Tím by měla být omezena možnost ztráty dat při poškození souboru.
- **Efektivita** – použití komprese pomocí ZIP technologie snižuje velikost souboru až o 75 % v porovnání s binárním formátem.
- **Bezpečnost** – dokumenty mohou být bezpečně sdíleny, protože uživatel může ze souboru odstranit citlivá data jako uživatelská jména, komentáře nebo cesty k souborům. Dále mají Word 2007, Excel 2007 a PowerPoint 2007 soubory výchozí nastavení, které určuje, že nemají spouštět vložený kód. To je výhodné například pokud uživatel dostane jeden z těchto dokumentů jako přílohu e-mailu. Nemusí se pak bát, že s jeho otevřením se spustí nějaký škodlivý program.
- **Zpětná kompatibilita** – starší typ souborů doc je plně kompatibilní s novým formátem docx.

Dokument typu docx je tedy ZIP balík, který může obsahovat následující soubory a adresáře [7], [8]:

- **Soubor [Content_Types].xml** – popisuje typ obsahu každé části dokumentu. Typ hlavní části dokumentu vypadá následovně:

```
<Override PartName="/word/document.xml"
Content-Type="application/vnd.openxmlformats-officedocument.wordprocessingml.document.main+xml"/>
```

- **Adresář _rels** – jsou v něm uloženy vztahy mezi jednotlivými částmi dokumentu.
- **Soubor .rels** – popisuje vztahy ve struktuře dokumentu.
- **Adresář datastore** – obsahuje data dokumentu uložené v XML souborech.

- **Soubor item1.xml** – obsahuje určitá data použitá v dokumentu, například položky literatury.
- **Adresář docProps** – obsahuje informace o aplikaci, ve které byl dokument vytvořen.
- **Soubor App.xml** – obsahuje informace o specifických vlastnostech aplikace, ve které byl dokument vytvořen.
- **Soubor Core.xml** – obsahuje běžné informace o vlastnostech dokumentu, jako jsou čas vytvoření, jméno autora, jazyk nebo čas poslední modifikace.

Na obrázku 2.1 je struktura ukázkového dokumentu formátu docx.

Obrázek 2.1: Hierarchická struktura ukázkového DOCX dokumentu [7]

V adresáři **word** jsou XML soubory, které určují obsah a formátování celého dokumentu. Složka **word** tedy odpovídá adresáři **datastore** ze seznamu a může obsahovat tyto soubory [7], [8]:

- **Soubor document.xml** – je v něm uloženo tělo dokumentu. Zpravidla se jedná především o odstavce a tabulky.
- **Soubor styles.xml** – obsahuje definice všech stylů použitých v dokumentu. Definice stylu obsahuje font, jeho velikost, velikost řádkování, odkazy na příbuzné styly a další informace.

- **Soubor listDefs.xml** – obsahuje definice seznamů.
- **Soubor settings.xml** – obsahuje nastavení dokumentů.
- **Soubor header.xml** – obsahuje záhlaví dokumentu. Může jich být více, odlišují se pak číslicí na konci názvu souboru, například header1.xml, header2.xml atd.
- **Soubor footer.xml** – obsahuje zápatí dokumentu. Může jich být více, odlišují se pak číslicí na konci názvu souboru, například footer1.xml, footer2.xml atd.
- **Soubor footnotes.xml** – obsahuje poznámky pod čarou.
- **Soubor endnotes.xml** – obsahuje vysvětlivky.
- **Soubor comments.xml** – obsahuje komentáře k dokumentu.
- **Soubor fontTable.xml** – obsahuje definice všech fontů použitých v dokumentu.
- **Soubor webSettings.xml** – obsahuje nastavení pro web. Je v něm definováno, jak má být vyřešena situace, když je dokument uložen jako HTML.

Adresář může mít více částí, než je uvedeno v seznamu, nicméně položky vyjmenované v seznamu se ve složce vyskytují nejčastěji.

document.xml

Soubor `document.xml` v sobě uchovává tělo dokumentu, bývá tedy zpravidla nejdůležitější, a proto zde bude v krátkosti představena jeho struktura.

Kořenovým elementem souboru je `w:document`, který má potomka `w:body`, jež reprezentuje tělo dokumentu. Tělo dokumentu obsahuje buď element `w:p` pro odstavec, nebo `w:sectPr` pro sekci, nebo `w:tbl` pro tabulku.

Příklad souboru `document.xml` pro ukázkový `docx`, který obsahuje pouze text „Hello World!“:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<w:document>
  <w:body>
 <w:p w:rsidR="00681FD7" w:rsidRDefault="00CA6612">
 <w:r>
 <w:t>Hello world!</w:t>
 </w:r>
 </w:p>
```

```
<w:sectPr w:rsidR="00681FD7" w:rsidSect="001B6127">
  <w:pgSz w:w="11906" w:h="16838"/>
  <w:pgMar w:top="1417" w:right="1417" w:bottom="1417"
w:left="1417" w:header="708" w:footer="708" w:gutter="0"/>
  <w:cols w:space="708"/>
  <w:docGrid w:linePitch="360"/>
</w:sectPr>
</w:body>
</w:document>
```

Ze souboru byly odstraněny definice jmenných prostorů z elementu `w:document` kvůli větší přehlednosti. Text odstavce bývá rozdělen do jednoho nebo více takzvaných *runs*, které reprezentuje element `w:r`. Tyto *runs* obsahují textové elementy `w:t`. V sekci jsou nadefinovány rozměry stránky v elementu `w:pgSz` a okraje stránky v elementu `w:pgMar`.

2.2.3 Formát ODT

Formát pro ukládání textových dokumentů *odt* je součástí *Open Document Format* (dále jen *ODF*), který vyvíjí společnost *Organization for the Advancement of Structured Information Standards* (dále jen *OASIS*). *ODF* je souborový formát pro dokumenty vytvořené kancelářskými aplikacemi. *ODF* je založen na XML.

Informace o *ODF* dokumentu (obsah, formátování) jsou tedy uchovávány v XML souborech, které jsou uloženy v *JAR* archivu. *JAR* soubor je komprimovaný *ZIP* archiv, proto může uživatel použít jakýkoliv standardní nástroj pro rozbalení *ZIP* archivu a prohlédnout si přímo XML soubory s obsahem a formátováním *ODF* dokumentu.

Světově nejpoužívanějšími rozšířeními *ODF* jsou následující formáty [10]:

- **.odt** – textové procesory,
- **.ods** – tabulkové procesory,
- **.odp** – prezentace,
- **.odb** – databáze,
- **.odg** – grafika,
- **.odf** – matematické rovnice.

Všechna rozšíření *ODF* mají v *JAR* archivu následující strukturu [9]:

- **Soubor *mimetype*** – obsahuje jeden řádek textu, který určuje MIME (Multi-Purpose Internet Mail Extensions). Textový dokument *odt* má následující MIME typ: `application/vnd.oasis.opendocument.text`

- **Soubor content.xml** – obsah dokumentu.
- **Soubor styles.xml** – obsahuje informace o stylech použitých v dokumentu. Obsah a styl (prezentace) jsou odděleny do dvou různých souborů za účelem zvýšení flexibility.
- **Soubor meta.xml** – meta-informace o obsahu dokumentu, například jméno autora, čas poslední úpravy, čas vzniku atd.
- **Soubor settings.xml** – obsahuje specifické informace o aplikaci, ve které dokument vznikl. U textového dokumentu je to například stanovení, jestli mají být záhlaví a zápatí zobrazena nebo ne.
- **Adresář META-INF** – obsahuje soubor manifest.xml.
 - **Soubor manifest.xml** – jsou v něm meta-informace o JAR archivu. Obsahuje seznam všech ostatních souborů z JAR archivu. Tento soubor musí v JAR archivu být pro otevření dokumentu v OpenOffice.org. Není to manifest používaný v programovacím jazyce Java.
- **Adresář Pictures** – obsahuje obrázky použité v dokumentu. Některé textové procesory tuto složku vytvoří pouze v případě, kdy dokument obrázky skutečně obsahuje, některé ji naopak vytvoří pokaždé.
- **Adresář Thumbnails** – obsahuje PNG soubor s náhledem dokumentu.

content.xml

Soubor content.xml v sobě uchovává obsah dokumentu, což je zpravidla ta nejdůležitější část dokumentu, a proto zde bude představena jeho struktura.

U všech typů ODF má content.xml následující strukturu:

```
<office:document-content namespace declarations
office:version="1.0"
office:class="document type">
  <office:scripts/>
  <office:font-face-decls>
 <!-- font specifications -->
  </office:font-decls>
  <office:styles>
 <office:automatic-styles>
 <!-- style information -->
 </office:automatic-styles>
  </office:styles>
```


```
<office:body>
  <office:documentType>
 <!-- actual content here -->
  </office:documentType>
</office:body>
</office:document-content>
```

Ukázka struktury souboru byla převzata z [9].

Kořenovým elementem je `office:document`, v němž jsou definovány všechny jmenné prostory, které jsou použity v dokumentu. Potomek `office:scripts` se v souboru vyskytuje pouze v případě, že byla v dokumentu použita makra. Potomek `office:font-face-decls` popisuje fonty použité v dokumentu. Stejná informace je k dispozici v souboru `styles.xml`. V elementu `office:automatic-styles` jsou definice automatických stylů, které obsahují odkazy na styly v souboru `styles.xml`. Poslední potomkem je element `w:body`, jenž je povinný a nejdůležitější, protože obsahuje tělo dokumentu [9].

U `odt` dokumentů je prvním potomkem `body` elementu `office:text`, který určuje, že se jedná o textový dokument. Potomky tohoto textového elementu bývají nejčastěji `text:p`, jenž definuje odstavec, `text:h`, jenž definuje záhlaví, a `table:table`, který definuje tabulku.

2.3 Knihovny pro zpracování dokumentů

Pro realizaci programu, který bude kontrolovat formální pravidla dle zadání, byl zvolen programovací jazyk Java. Bylo tedy zapotřebí najít a vybrat knihovny pro tento jazyk, které umí formáty představené v 2.2 načíst a zpracovat.

Během hledání a analyzování knihoven se podařilo nalézt jen jednu, která by byla schopná zpracovat všechny formáty, ta ovšem byla placená. Ostatní knihovny uměly pracovat vždy pouze s jedním formátem. Je to celkem pochopitelné vzhledem k rozdílům ve struktuře jednotlivých formátů. Bylo tedy nutné najít zvlášť knihovnu pro každý formát.

Při hledání knihoven jich bylo vyzkoušeno šest:

- **Apache POI** – zahrnuje dvě knihovny.
 - **HWPF** – umí zpracovat doc dokumenty.
 - **XWPF** – umí zpracovat docx dokumenty.
- **DOCX4J** – umí zpracovat docx.
- **ODFDOM** – zpracovává OpenDocument formát.
- **Aspose.Words** – dokázala by zpracovat všechny požadované formáty, ale je placená, což se pro použití v rámci diplomové práce nehodí.
- **jOpenDocument** – umí zpracovat OpenDocument formát.

Již po otestování na několika základních dokumentech bylo jasné, které knihovny budou pro tento projekt vhodné. Ty budou popsány v následujících dvou kapitolách.

2.3.1 Apache POI

Celý název knihovny zní Apache POI - the Java API for Microsoft Documents. Jak název naznačuje, knihovna obsahuje komponenty pro zpracování všech typů dokumentů Microsoft Office. Vyvíjí ji Apache Software Foundation [11].

Pro tuto diplomovou práci byla knihovna Apache POI vybrána, protože obsahuje dvě komponenty, které umí zpracovat dokumenty z programu MS Word. Jedná se o komponenty HWPF pro doc dokumenty a XWPF pro docx dokumenty. Výhodou knihovny je, že obě komponenty, ačkoliv každá pracuje s jiným formátem dokumentu, mají podobné API. Je tak snazší používat dvě komponenty, které mají podobná API, než používat úplně odlišné knihovny. Další výhodou knihovny byly přehledné návody pro práci s komponentami a podrobná dokumentace k API.

Nejnovější plnou verzí knihovny je Apache POI 3.11.

V následujících dvou částech budou popsány jednotlivé komponenty knihovny pro zpracování dokumentů z MS Word.

HWPF

Základní třídy pro práci s komponentou HWPF jsou:

- **HWPFDocument** – jedná se o hlavní reprezentaci načteného dokumentu. Je součástí balíku `org.apache.poi.hwpf`.
- **WordExtractor** – poskytuje metody pro základní průchod textu dokumentu. Je součástí balíku `org.apache.poi.hwpf.extractor`. Jako parametr konstruktoru se zadává objekt `HWPFDocument`, ze kterého si třída získá potřebný textový obsah. Používá se pro průchod odstavců dokumentu.
- **Range** – hlavní třída objektového modelu HWPF. Je součástí balíku `org.apache.poi.hwpf.usermodel`. Z objektu `HWPFDocument` se získá pomocí metody `getRange()`. Dá se přes ní přistupovat k odstavcům, tabulkám, sekcím a celému obsahu dokumentu. Rovněž může být použita pro vkládání nového textu do dokumentu.

Důležitými balíky jsou `org.apache.poi.hwpf.model` a `org.apache.poi.hwpf.usermodel`, které obsahují třídy pro reprezentaci dílčích částí dokumentu. Tyto balíky obsahují například třídu `Paragraph` reprezentující odstavec, `Section` reprezentující sekci, `Table` reprezentující tabulku, `CharacterRun` reprezentující část textu odstavce či `StyleSheet` reprezentující styly dokumentu.

XWPF

Základní třídy pro práci s komponentou XWPF jsou:

- **XWPFDocument** – jedná se o hlavní reprezentaci načteného dokumentu. Je součástí balíku `org.apache.poi.xwpf.usermodel`.
- **CTDocument1** – jde o nízkoúrovňovou reprezentaci dokumentu. Jedná se o odkaz na kořenový element souboru `document.xml` popsany v 2.2.2. Objekt `XWPFDocument` vrací instanci této třídy metodou `getDocument()`. Není přímo součástí komponenty, patří do balíku `org.openxmlformats.schemas.wordprocessingml.x2006.main`. Příklad použití této třídy je uveden pod tímto seznamem.
- **POIXMLProperties** – obsahuje souhrnné informace o dokumentu, jako jsou počet stran nebo počet slov. Je součástí balíku `org.apache.poi`.

Příklad získání informace o pravém a levém okraji stránky pomocí `CTDocument1`:

```

CTDocument1 documentCt = xwpfDoc.getDocument();
CTBody body = documentCt.getBody();
CTSectPr section = body.getSectPr();
CTPageMar margin = section.getPgMar();
double left = margin.getLeft().doubleValue();
double right = margin.getRight().doubleValue();

```

Uvedený příklad přímo kopíruje strukturu souboru `document.xml` uvedenou v kapitole 2.2.2.

Nejdůležitějším balíkem komponenty je `org.apache.poi.xwpf.usermodel`. Ten obsahuje důležité třídy pro reprezentaci dílčích částí dokumentu. Jedná se například o třídu `XWPFParagraph` reprezentující odstavec, `XWPFTable` reprezentující tabulku, `XWPFHeader` reprezentující záhlaví či `XWPFFooter` reprezentující zápatí.

2.3.2 ODFDOM

Knihovna ODFDOM je součástí Apache ODF Toolkit a vyvíjí ji Apache Software Foundation. Existuje její vysokoúrovňová abstrakce nazvaná Simple Java API for ODF (dále jen Simple API), která bude v diplomové práci použita zároveň s ODFDOM.

Tato knihovna byla pro realizaci diplomové práce vybrána kvůli přehlednému API, dostupným vzorovým příkladům a podrobné dokumentaci.

Cílem ODFDOM je poskytnout jednoduché API pro čtení, vytváření a úpravu ODF dokumentů. Proto je API rozděleno do dvou vrstev, jak je znázorněno na obrázku 2.2.

Obrázek 2.2: Vrstvy ODFDOM knihovny

Popis jednotlivých vrstev knihovny [12]:

- **ODF Package Layer** – poskytuje přístup ke všem zdrojům v archivu ODF dokumentu, jako jsou XML soubory nebo obrázky. Jeho úkolem je rozbalit (v případě načítání) či zabalit (v případě ukládání) soubory do ZIP archivu, který reprezentuje ODF dokument.
- **ODF XML Layer** – poskytuje přístup ke všem vlastnostem dokumentu, jako je formátování, obsah atd.
 - **ODF DOM API** – nízkoúrovňový přístup. Pracuje přímo s XML soubory z ODF archivu pomocí W3C DOM API (Document Object Model). Pro každý XML element a atribut, který se v ODF archivu vyskytuje, je definována třída. Toto API kompletně pokrývá celou ODF specifikaci.
 - **ODF Document API** – vysokoúrovňový přístup. Jeho použití by mělo být přehlednější, protože se snaží oddělit uživatele od detailů XML implementace, se kterými se přímo pracuje v ODF DOM API.

Simple API

Tato komponenta je vysokoúrovňovou abstrakcí knihovny ODFDOM. Nahrazuje vrstvu ODF Document API, má širší možnosti využití. Její výhodou je jednoduché použití na základních operacích s dokumentem. Jelikož jde o abstrakci ODFDOM, je možné používat obě komponenty společně. Tam kde vysokoúrovňový přístup Simple API nestačí, dá se použít nízkoúrovňový přístup ODFDOM. Díky tomu je knihovna ODFDOM v kombinaci s komponentou Simple API velice užitečným nástrojem, s jehož pomocí se dá získat téměř jakákoliv informace o dokumentu nebo provést téměř jakákoliv jeho úprava.

Základní třídy pro práci s knihovnou Simple API jsou:

- **TextDocument** – jedná se o základní reprezentaci odt dokumentu.
- **DocumentStatistic** – uchovává informace o dokumentu, jako jsou počet stran nebo počet slov.
- **OdfContentDom** – tato třída patří do ODF DOM API a reprezentuje stromovou strukturu souboru `content.xml` vytvořenou pomocí DOM. Objekt třídy `TextDocument` vrací instanci této třídy metodou `getContentDom()`. Používá se v situacích, kdy je potřeba použít nízkoúrovňový přístup.
- **OdfStylesDom** – tato třída patří do ODF DOM API a reprezentuje stromovou strukturu souboru `styles.xml` vytvořenou pomocí DOM. Objekt třídy `TextDocument` vrací instanci této třídy metodou `getStylesDom()`.

Pro použití knihovny **Simple API** je zapotřebí nainportovat následující tři JAR archivy:

- **Simple ODF 0.6.6** – balík se Simple API.
- **ODFDOM 0.8.7** – balík s ODFDOM.
- **Apache Xerces 2.9.1 nebo vyšší** – balík s knihovnou Xerces, která umí zpracovávat XML dokumenty.

3 Množina kontrolovaných pravidel

V této kapitole bude představena množina formálních pravidel, která bude výsledný program kontrolovat. Formální pravidla jsou taková pravidla, která se zabývají kontrolou obsahu, struktury a formátování dokumentu.

Sestavení množiny kontrolovaných pravidel předcházela důkladná analýza knihoven vybraných v kapitole 2.3. Množina pravidel totiž musí být pro všechny tři formáty dokumentů shodná. Bylo tedy zapotřebí zanalyzovat, jaké vlastnosti dokumentu se dají jednotlivými knihovнами zjistit a otestovat. Výsledkem analýzy a diskuze s vedoucím diplomové práce o jeho požadavcích ohledně kontroly pravidel bylo sestavení finální množiny s jedenácti formálními pravidly, která budou v této kapitole společně s jejich parametry představena. Rovněž bude popsáno, jak se budou pravidla pomocí jednotlivých knihoven kontrolovat. U některých pravidel bude popis kontroly doplněn ukázkovým úsekem kódu. U pravidel, kde ukázka kódu chybí, je důvodem úspora místa, protože se jednalo o delší části kódu.

3.1 Počet slov

Pravidlo bude kontrolovat počet slov v celém dokumentu.

Parametr limit

Celočíselný údaj, který je jediným parametrem tohoto pravidla. V rámci kontroly pravidla bude porovnán počet slov v dokumentu se zadaným limitem. Uživatel bude programem informován, zdali došlo k překročení limitu či byl splněn. Parametr musí být zadán právě jednou.

Kontrola u DOC

Z hlavní reprezentace doc dokumentu, objektu třídy `HWPFDocument`, se získá instance třídy `SummaryInformation`, která má v sobě uchovanou informaci o počtu slov. Část kódu, jež zjišťuje počet slov dokumentu, je uvedena zde:

```
SummaryInformation summary = hwpfDoc.getSummaryInformation();  
int wordCount = summary.getWordCount();
```

Kontrola u DOCX

Z hlavní reprezentace docx dokumentu, objektu třídy `XWPFDocument`, se získá instance třídy `POIXMLProperties`, která v sobě uchovává objekt třídy `ExtendedProperties`. Tento objekt v sobě má uloženou informaci o počtu slov. Část kódu, jež zjišťuje počet slov dokumentu, je uvedena zde:

```
POIXMLProperties prop = xwpfDoc.getProperties();  
int wordsCount = prop.getExtendedProperties().getWords();
```

Kontrola u ODT

Z hlavní reprezentace odt dokumentu, objektu třídy `TextDocument`, se získá instance třídy `Meta`, která v sobě uchovává meta-informace o dokumentu. Z této instance se získá objekt třídy `DocumentStatistic`, jenž v sobě má uloženou informaci o počtu slov. Část kódu, která zjišťuje počet slov dokumentu, je uvedena zde:

```
Meta meta = odtDoc.getOfficeMetadata();  
DocumentStatistic stat = meta.getDocumentStatistic();  
int wordCount = stat.getWordCount();
```

3.2 Počet stran

Pravidlo bude kontrolovat počet stran celého dokumentu.

Parametr limit

Celočíselný údaj, který je jediným parametrem tohoto pravidla. V rámci kontroly pravidla bude porovnán počet stran dokumentu se zadaným limitem. Uživatel bude programem informován, zdali došlo k překročení limitu či byl splněn. Parametr musí být zadán právě jednou.

Kontrola u DOC

Z hlavní reprezentace doc dokumentu, objektu třídy `HWPFDocument`, se získá instance třídy `SummaryInformation`, která má v sobě uchovanou informaci o počtu stran. Část kódu, jež zjišťuje počet stran dokumentu, je uvedena zde:


```
SummaryInformation summary = hwpfDoc.getSummaryInformation();  
int pageCount = summary.getPageCount();
```

Kontrola u DOCX

Z hlavní reprezentace docx dokumentu, objektu třídy `XWPFDocument`, se získá instance třídy `POIXMLProperties`, která v sobě uchovává objekt třídy `ExtendedProperties`. Tento objekt v sobě má uloženou informaci o počtu stran. Část kódu, jež zjišťuje počet stran dokumentu, je uvedena zde:

```
POIXMLProperties prop = xwpfDoc.getProperties();  
int pageCount = prop.getExtendedProperties().getPages();
```

Kontrola u ODT

Z hlavní reprezentace odt dokumentu, objektu třídy `TextDocument`, se získá instance třídy `Meta`, která v sobě uchovává meta-informace o dokumentu. Z této instance se získá objekt třídy `DocumentStatistic`, jenž v sobě má uloženou informaci o počtu stran. Část kódu, která zjišťuje počet stran dokumentu, je uvedena zde:

```
Meta meta = odtDoc.getOfficeMetadata();  
DocumentStatistic stat = meta.getDocumentStatistic();  
int pageCount = stat.getPageCount();
```

3.3 Velikost řádkování

Pravidlo bude kontrolovat velikost řádkování. Kontrola řádkování bude provedena pro každý odstavec dokumentu.

Parametr value

Reálné číslo, které je jediným parametrem tohoto pravidla. V rámci kontroly pravidla bude u každého odstavce porovnáno zjištěné řádkování se zadaným parametrem `value`. U každého odstavce bude uživatel informován, zdali zjištěné řádkování zadaný parametr překročilo či nikoliv. Parametr musí být zadán právě jednou.

Kontrola u DOC

Každý odstavec reprezentuje objekt třídy `Paragraph`. Tato třída má metodu `getLineSpacing()`, která vrací řetězec s informacemi o řádkování. Zpracováním tohoto řetězce se získá hodnota řádkování daného odstavce.

Kontrola u DOCX

Řádkování je zjišťováno přímo z XML souboru `document.xml`. Pro každý odstavec se získá jeho element s názvem `w:p` z XML souboru a je testováno, zdali se mezi potomky vyskytuje element `w:spacing` s atributem `w:line`. Pokud se tento element mezi potomky vyskytuje, je hodnota řádkování načtena z něj. Pokud element mezi potomky není, je hodnota řádkování získána ze stylu odstavce.

Kontrola u ODT

U každého odstavce je zjišťováno, jaké má nastaveny instance `OdfStyleProperty`, což je třída uchovávající informace o stylu odstavců. Pokud má odstavec nastaven `OdfStyleProperty` se jménem `fo:line-height`, je řádkování rovno hodnotě této instance.

3.4 Okraje stránky

Pravidlo bude kontrolovat okraje stránky dokumentu. Kontrola bude vždy provedena pro všechny čtyři strany – horní, dolní, pravý a levý okraj. Pokud je dokument rozdělen na oddíly, které mají odlišné okraje stran, budou zkontrolovány všechny oddíly.

Parametr value

Reálné číslo, které je jediným parametrem tohoto pravidla. V rámci kontroly pravidla bude u každého okraje porovnána zjištěná hodnota se zadaným parametrem `value`. U každé strany bude uživatel informován, zdali okraj zadaný parametr překročil či nikoliv. Parametr musí být zadán právě jednou.

Kontrola u DOC

Informace o okrajích stránky je uchována v objektu třídy `Section`. K sekcím

se přistupuje přes hlavní třídu objektového modelu knihovny HWPF, což je třída `Range`. Objekt této třídy se získá z hlavní reprezentace dokumentu, z třídy `HWPFDocument`. Pokud dokument obsahuje více objektů třídy `Section`, jsou zkontrolovány okraje ve všech těchto objektech. Část kódu, která zjišťuje okraje stran dokumentu, je uvedena zde:

```
Range range = hwpfDoc.getRange();
Section sec = range.getSection(0);
double left = sec.getMarginLeft();
double right = sec.getMarginRight();
double top = sec.getMarginTop();
double bottom = sec.getMarginBottom();
```

Kontrola u DOCX

K informaci o okrajích stránky se přistupuje přes třídu `CTDocument1`, což je odkaz na kořenový element XML souboru `document.xml`. Z něj se získá postupně odkaz na tělo dokumentu, poté na sekci a z ní na okraje stránky. Pokud dokument obsahuje více sekcí, jsou zkontrolovány okraje ve všech. Část kódu, která zjišťuje okraje stran dokumentu, je uvedena zde:

```
CTDocument1 documentCt = xwpfDoc.getDocument();
CTBody body = documentCt.getBody();
CTSectPr section = body.getSectPr();
CTPageMar margin = section.getPgMar();
double left = margin.getLeft().doubleValue();
double right = margin.getRight().doubleValue();
double top = margin.getTop().doubleValue();
double bottom = margin.getBottom().doubleValue();
```

Kontrola u ODT

Informace o okrajích stránky je uložena v souboru `styles.xml`. Přistupuje se k ní tedy přes objekt třídy `OdfStylesDom`. V souboru se najde element `style:page-layout`, jenž má potomka `style:page-layout-properties`. Pokud je v dokumentu více elementů `style:page-layout` jsou zkontrolovány okraje pro všechny tyto elementy. A tento element má atributy, které reprezentují jednotlivé okraje stránky.

3.5 Uvedení jména

Pravidlo bude kontrolovat, zdali bylo v zápatí či záhlaví dokumentu uvedené konkrétní jméno či více jmen.

Parametr text

Textový parametr, kterým uživatel zadá, jaké jméno či jména má program v dokumentu hledat. U každého jména zadaného jako parametr bude uživatel informován, zdali bylo v záhlaví nebo zápatí nalezeno. Pravidlo musí mít zadaný alespoň jeden parametr.

Kontrola u DOC

Z hlavní reprezentace dokumentu, objektu třídy `HWPFDocument`, se metodou `getHeaderStoryRange()` získá objekt třídy `Range`, který v sobě má informace o záhlaví i zápatí dokumentu. Z něj se získá textový obsah záhlaví a zápatí, a ten se porovnává s hledanými jmény.

Kontrola u DOCX

Hlavní reprezentace dokumentu, objekt třídy `XWPFDocument`, má metody `getHeaderList()` a `getFooterList()`, které vrací seznam objektů `XWPFHeader` a `XWPFFooter`, jež reprezentují všechna záhlaví a zápatí dokumentu. Ze seznamů se získá textový obsah záhlaví a zápatí a ten se porovná s hledanými jmény.

Kontrola u ODT

Hlavní reprezentace dokumentu, objekt třídy `TextDocument`, má metody `getHeader()` a `getFooter()`, které vrací instance tříd `Header` a `Footer`, což jsou reprezentace záhlaví a zápatí dokumentu. Z těchto instancí se získá textový obsah záhlaví a zápatí a ten se porovná s hledanými jmény.

3.6 Uvedení data

Pravidlo bude kontrolovat, zdali bylo v zápatí či záhlaví uvedeno datum. Uživatel si určí pomocí parametru, jaké formáty data má pravidlo kontrolovat.

Parametr format

Tímto parametrem uživatel určí, jaké formáty data má pravidlo hledat. Parametr může mít následující hodnoty:

- dd.MM.yyyy,
- dd-MM-yyyy,
- dd/MM/yyyy,
- yyyy/MM/dd,
- yyyy-MM-dd,

kde dd určuje dny, MM měsíce a yyyy roky.

Parametr musí být zadán alespoň jeden, maximálně může být zadán až pětkrát, protože požadovaných formátů data je pět. U každého parametru bude uživatel informován, zdali byl datum v tomto formátu nalezen či nikoliv. Rovněž budou vypsána konkrétní nalezená data, která zadané formáty splňují.

Kontrola

Kontrola uvedení data v záhlaví a zápatí bude u jednotlivých formátů dokumentů probíhat stejně, jako bylo popsáno v kapitole 3.5.

3.7 Použitý font

Pravidlo bude kontrolovat, jaký font byl použit v jednotlivých odstavcích. Rovněž bude zjišťovat, jakou mají jednotlivé odstavce velikost fontu.

Parametr requiredFont

Jedná se o parametr, který reprezentuje požadovaný font. Obsahuje další dva parametry, `name` a `size`. První je řetězec a reprezentuje název požadovaného fontu a druhý je reálné číslo, které určuje požadovanou velikost fontu. U každého odstavce

bude uživatel programem informován, zdali použitý font a jeho velikost patří mezi požadované či nikoliv. Pravidlo musí mít zadaný alespoň jeden tento parametr.

Kontrola u DOC

Text odstavce je uložen v objektu třídy `CharacterRun`. Tento objekt má metody `getFontSize()` a `getFontName()`, které vrací velikost fontu a jeho název.

Kontrola u DOCX

Text odstavce je uložen v objektu třídy `XWPFRun`. Tento objekt má metody `getFontSize()` a `getFontFamily()`, které vrací velikost fontu a jeho název. V případě, že odstavec přebírá font a jeho velikost od stylu, který má nastavený, vrací metody 0, respektive `null`. V takovém případě se font a velikost odstavce nastaví podle jeho stylu.

Kontrola u ODT

U každého odstavce je zjišťováno, jaké má nastaveny instance `OdfStyleProperty`, což je třída uchovávající informace o stylu odstavců. Pokud má odstavec nastaven `OdfStyleProperty` se jménem `fo:font-size` a `style:font-name`, jsou velikost fontu a jeho název rovny hodnotám těchto instancí. Pokud tyto instance nemá odstavec nastaveny, nastaví se font a jeho velikost podle stylu odstavce.

3.8 Použití konkrétního nadpisu

Pravidlo bude kontrolovat, zdali je v dokumentu použit nadpis či nadpisy požadované uživatelem.

Parametr text

Textový parametr, kterým uživatel zadá, jaké nadpisy má program v dokumentu hledat. Uživatele bude program u každého hledaného nadpisu informovat, zdali se v dokumentu vyskytuje či nikoliv. Pravidlo musí mít zadaný alespoň jeden parametr.

Kontrola u DOC

U objektu odstavce `Paragraph` lze pomocí metody `getStyleIndex()` získat index stylu, který má odstavec nastavený. Z hlavní reprezentace dokumentu, objektu třídy `HWPFDocument`, se metodou `getStyleSheet()` získá objekt třídy `StyleSheet`, který zahrnuje všechny styly použité v dokumentu. Mezi těmito styly se najde ten, jenž má shodný index s indexem stylu odstavce, zjistí se jeho jméno a otestuje se, zdali jméno obsahuje slova **Nadpis** nebo **Heading**, která reprezentují styly pro nadpisy. Pokud ano, jedná se o nadpis a jeho text může být porovnán s požadovanými nadpisy.

Kontrola u DOCX

Z objektu odstavce `Paragraph` se dá získat název jeho stylu pomocí metody `getStyle()`. Název stylu odstavce je poté zkontrolován stejně jako je popsáno u kontroly `doc`.

Kontrola u ODT

Z objektu odstavce `Paragraph` se dá získat název jeho stylu pomocí metody `getStyleName()`. Název stylu je poté zkontrolován stejně, jako je popsáno u kontroly `doc`.

3.9 Použití odkazů na literaturu

Pravidlo bude kontrolovat, zda je v dokumentu vygenerovaný seznam použité literatury, a kolik tento seznam obsahuje položek. Také bude kontrolovat, zdali je v dokumentu nadpis, který odpovídá uživatelem požadovanému názvu sekce s literaturou.

Parametr text

Textový parametr, který má reprezentovat název sekce s literaturou. Program tedy bude procházet nadpisy dokumentu a bude ověřovat, zdali se mezi nimi nachází požadovaný název sekce. U každého požadovaného názvu bude uživatel informován, zdali se v dokumentu nachází nebo ne. Pravidlo musí mít zadaný alespoň jeden textový parametr.

Parametr limit

Celočíselný parametr, který může uživatel zadat jen jednou. Jedná se o limit vygenerovaných počtů odkazů na literaturu. Zjištěný počet položek literatury program porovná s limitem a informuje uživatele o tom, zdali byl limit dosažen či nikoliv.

Kontrola u DOC

Kontrola existence nadpisu s konkrétním názvem proběhne stejně jako je popsáno v 3.8. Pro zjištění počtu položek v seznamu literatury se prochází jednotlivé odstavce a kontroluje se jejich styl podobně jako v 3.8. Pokud je název stylu odstavce **Bibliografie**, je čítač položek inkrementován, protože se jedná o vygenerovaný odkaz na literaturu.

Kontrola u DOCX

V XML souboru `document.xml` je vygenerovaný seznam literatury uložen v elementu `sdt`. Je tedy zapotřebí procházet všechny potomky tohoto uzlu a najít potomka s názvem sekce s literaturou a tento název poté otestovat s požadovanými názvy. Položky literatury jsou uloženy v tabulce. Je tedy zapotřebí tuto tabulku mezi potomky uzlu `sdt` najít a zjistit počet jejích řádků, který je roven počtu odkazů na literaturu.

Kontrola u ODT

Vygenerovaný seznam literatury je v dokumentu `content.xml` uložen v elementu `text:bibliography`. Mezi jeho potomky je nutné nalézt element s názvem `text:index`. Ten má potomka `text:index-title`, který obsahuje název sekce s literaturou a dále má potomky `text:p` reprezentující odstavce, které obsahují jednotlivé položky literatury. Počet těchto odstavců je tedy roven počtu odkazů na literaturu.

3.10 Použití konkrétního textu

Pravidlo bude kontrolovat, zdali se v dokumentu vyskytuje určitý úsek či úseky textu požadované uživatelem.

Parametr text

Textový parametr, kterým uživatel určí, jaký konkrétní text má program v dokumentu hledat. U každého hledaného úseku textu bude uživatel informován, zdali se text v dokumentu vyskytuje či nikoliv. Pravidlo musí mít zadaný alespoň jeden parametr.

Kontrola u DOC

Text jednotlivých odstavců se získá pomocí objektu třídy `WordExtractor`. Tato třída má metodu `getParagraphText()`, která vrací pole řetězců, kde jeden řetězec z pole je textový obsah jednoho odstavce. Takto se získá kompletní textový obsah dokumentu, jenž pak může být porovnáván se zadanými parametry.

Kontrola u DOCX

Třída reprezentující odstavec `Paragraph` má metodu `getText()`, jež vrací textový obsah odstavce. Pomocí této metody se získá kompletní textový obsah dokumentu, který pak může být porovnáván se zadanými parametry.

Kontrola u ODT

Třída reprezentující odstavec `Paragraph` má metodu `getTextContent()`, jež vrací textový obsah daného odstavce. Pomocí této metody se získá kompletní textový obsah dokumentu, který pak může být porovnáván se zadanými parametry.

3.11 Použití číslování stran

Pravidlo bude kontrolovat, zdali se v záhlaví nebo zápatí dokumentu vyskytuje číslování stran. Toto pravidlo nemá žádný parametr. Uživatel bude program informován, zdali bylo číslování v záhlaví nebo zápatí nalezeno či nikoliv.

Kontrola u DOC a DOCX

Kontrola obsahu záhlaví a zápatí probíhá stejně jako je popsáno v kapitole 3.5. V textu záhlaví a zápatí je hledán řetězec `PAGE * MERGEFORMAT`, který u obou formátů označuje použití číslování stránek.

Kontrola u ODT

V XML souboru je hledán element `text:page-number`, který značí, že v záhlaví nebo zápatí bylo použito číslování stránek.

4 XML soubor pro zadání pravidel

V kapitole 3 byla představena množina formálních pravidel, která bude finální program vytvořený v rámci této diplomové práce kontrolovat. Program nebude pokaždé kontrolovat všechna pravidla, ale pouze ta, jejichž kontrolu bude uživatel požadovat. K zadání uživatelem požadovaných pravidel a nastavení jejich parametrů bude sloužit XML soubor. Struktura XML souboru a způsob definování jednotlivých požadovaných pravidel budou popsány v této kapitole. Výstupem programu bude rovněž XML soubor, který vznikne úpravou vstupního XML.

Aby výsledný program vytvořený v rámci této diplomové práce mohl XML soubory zpracovávat, bylo nutné najít vhodný XML parser pro programovací jazyk Java. Analýze parserů a výběru konkrétního nástroje se rovněž věnuje tato kapitola.

V této kapitole bude také popsána validace vstupního XML souboru prostřednictvím XML schématu.

4.1 Struktura XML souborů

Program bude pracovat se dvěma XML soubory. Jeden bude vstupní a bude sloužit pro zadávání pravidel. Druhý bude výstupní, program bude prostřednictvím tohoto souboru informovat uživatele o výsledcích kontroly pravidel. V této kapitole budou představeny elementy použité ve vstupním a výstupním XML souboru a jejich vzájemné propojení.

Hlavními elementy obou XML souborů jsou:

- **rules** – jedná se o kořenový element XML souboru. Zahrnuje všechna zadaná pravidla. Jeho potomci jsou elementy **rule**.
- **rule** – element reprezentující jednotlivá pravidla. Je vždy potomkem kořenového elementu **rules**. Má vždy jen jednoho potomka, který definuje, o jaké konkrétní pravidlo se jedná.

4.1.1 Vstupní soubor

V této části bude popsáno, jak se ve vstupním XML souboru definují jednotlivá pravidla v rámci elementu **rule**. U každého pravidla bude uveden název elementu, který pravidlo deklaruje, elementy pro nastavení parametrů pravidla a konkrétní příklad definice pravidla.

Počet slov

Element, který definuje toto pravidlo, se jmenuje **words**. Může mít jednoho potomka, který definuje parametr pravidla. Toto pravidlo má celočíselný parametr, jenž reprezentuje element **limit**. Element musí být uveden právě jednou. Příklad definice pravidla:

```
<rule>
  <words>
 <limit>1100</limit>
  </words>
</rule>
```

Počet stran

Element, který definuje toto pravidlo, má jméno **pages**. Musí mít jednoho potomka, který definuje parametr pravidla. Jedná se o celočíselný parametr, jenž reprezentuje element **limit**. Element musí být uveden právě jednou. Příklad definice pravidla:

```
<rule>
  <pages>
 <limit>3</limit>
  </pages>
</rule>
```

Velikost řádkování

Element, který definuje toto pravidlo, má jméno **lines**. Musí mít jednoho potomka, jenž definuje parametr pravidla. Jedná se o reálné číslo, které reprezentuje element s názvem **value**. Parametr musí být uveden právě jednou. Příklad definice pravidla:

```
<rule>
  <lines>
 <value>1.1</value>
  </lines>
</rule>
```

Okraje stránky

Element, který definuje toto pravidlo, se jmenuje **margin**. Musí mít jednoho potomka, jenž definuje parametr pravidla. Jedná se o reálné číslo, které reprezentuje element s názvem **value**. Parametr musí být uveden právě jednou. Příklad definice pravidla:

```
<rule>
  <margin>
 <value>1.5</value>
  </margin>
</rule>
```

Uvedení jména

Element, jenž definuje toto pravidlo, má jméno **name**. Může mít několik potomků, kteří definují parametr pravidla. Jedná se o textové parametry, které reprezentuje element s názvem **text**. Tento element obsahuje řetězec, jenž určuje hodnotu jednoho parametru. Pravidlo musí mít vždy alespoň jeden parametr. Příklad definice pravidla:

```
<rule>
  <name>
 <text>Ondřej Kupilík</text>
 <text>Martin Majer</text>
 <text>Marek Pučelík</text>
  </name>
</rule>
```

Uvedení data

Element definující toto pravidlo, se jmenuje **date**. Může mít několik potomků. Jedná se pokaždé o element **format**, jenž reprezentuje parametr pravidla. Element obsahuje jeden z předem definovaných řetězců, které definují, jaké formáty data má pravidlo kontrolovat. Pravidlo musí mít vždy alespoň jeden parametr. Příklad definice pravidla:

```
<rule>
  <date>
 <format>dd/MM/yyyy</format>
```

```
 <format>dd.MM.yyyy</format>
 <format>yyyy/MM/dd</format>
 <format>yyyy-MM-dd</format>
  </date>
</rule>
```

Použití konkrétního textu

Toto pravidlo definuje element `textContent`, jenž může mít několik potomků. Tito potomci musí být elementy `text`, které obsahují řetězec a reprezentují parametry pravidla. Pravidlo musí obsahovat minimálně jeden textový element. Příklad definice pravidla:

```
<rule>
  <textContent>
 <text>volejbal s dlouhými výměnami</text>
 <text>Vedlejší činností úseku je dále ještě
 prodej olejů</text>
 <text>zkusit spustit App.java a pokud se vypise neco
 jako</text>
  </textContent>
</rule>
```

Použitý font

Kontrolu tohoto pravidla definuje element s názvem `font`, jehož potomky jsou elementy `requiredFont`. Tento element musí být zadán alespoň jednou a má vždy dva potomky, elementy `name` a `size`. První obsahuje řetězec, který reprezentuje jméno požadovaného fontu. Druhý obsahuje reálné číslo, které určuje požadovanou velikost fontu. Příklad definice pravidla:

```
<rule>
<font>
  <requiredFont>
 <name>Times New Roman</name>
 <size>12</size>
  </requiredFont>
  <requiredFont>
 <name>Calibri</name>
 <size>11</size>
```

```
</requiredFont>
<requiredFont>
  <name>Times New Roman</name>
  <size>13</size>
</requiredFont>
</font>
</rule>
```

Použití konkrétního nadpisu

Element, který definuje toto pravidlo, se nazývá **heading**. Element má potomky, kteří určují parametr pravidla. Jedná se o textové parametry, které reprezentuje element s názvem **text**. Tento element obsahuje řetězec, jenž určuje hodnotu parametru. Pravidlo musí mít zadaný vždy alespoň jeden parametr. Příklad definice pravidla:

```
<rule>
  <heading>
 <text>Úvod</text>
 <text>Toleranční mez</text>
 <text>Unikátní zeměpisný útvar (popis)</text>
 <text>Uživatelská dokumentace</text>
  </heading>
</rule>
```

Použití odkazů na literaturu

Toto pravidlo definuje element s názvem **literature**. Potomci elementu mohou být dvojího typu. Buď se jedná o elementy **text**, nebo **limit**. První reprezentuje textový parametr pravidla. Musí být zadán alespoň jeden. Element s názvem **limit** reprezentuje celočíselný parametr pravidla a musí být zadán právě jednou. Příklad definice pravidla:

```
<rule>
  <literature>
 <text>Literatura</text>
 <text>Reference</text>
 <text>Bibliografie</text>
 <limit>2</limit>
  </literature>
</rule>
```

Použití číslování stran

Element, který toto pravidlo definuje, se jmenuje `pageNumber`. Jelikož pravidlo nemá žádný parametr, jedná se o prázdný element. Definice tohoto pravidla vypadá následovně:

```
<rule>
  <pageNumber/>
</rule>
```

4.1.2 Výstupní soubor

Struktura výstupního XML bude vycházet ze vstupního souboru, výstupní dokument totiž vznikne jeho úpravou.

Elementy definující pravidla a jejich parametry ve vstupním souboru, zůstanou zachovány i ve výstupu. Pouze budou těmto elementům přidány atributy nebo potomci podle výsledků kontroly zadaných pravidel. Vzhledem k tomu, že struktura jednotlivých pravidel je odlišná, liší se i výstupy jednotlivých pravidel. V následující části budou proto popsány výstupní elementy pro všechna pravidla.

Počet slov

Elementu `words` bude přidán ve výstupním souboru potomek `count`. Ten bude obsahovat počet slov nalezených v kontrolovaném dokumentu. Dále přibude elementu `limit` atribut s názvem `exceeded`. Ten má hodnotu `true` v případě, že počet slov v dokumentu překročil zadaný limit. Pokud k překročení nedošlo, má hodnotu `false`. Příklad výstupu:

```
<rule>
  <words>
 <limit exceeded="true">1100</limit>
 <count>3436</count>
  </words>
</rule>
```

Počet stran

V tomto případě proběhne úprava elementu stejně jako u předchozího pravidla. Bude přidán potomek `count` s počtem stran dokumentu a podle toho, zdali tento počet překročí zadaný limit, bude atribut `exceeded` u elementu `limit` nastaven na `true` nebo `false`. Příklad výstupu:


```
<rule>
  <pages>
 <limit exceeded="false">3</limit>
 <count>1</count>
  </pages>
</rule>
```

Velikost řádkování

Kontrolu velikosti řádkování provádí program u každého odstavce dokumentu. Ve výstupním souboru bude tedy každý odstavec reprezentován elementem `paragraphLineSpacing`, který je potomkem elementu `lines`. Obsahem elementu je velikost řádkování daného odstavce. Dále má element dva atributy, `exceeded` a `text`. První z nich určuje, zdali velikost řádkování daného odstavce překročila zadaný limit či nikoliv. Druhý atribut obsahuje prvních pět slov odstavce, aby bylo jasné, o který odstavec dokumentu se jedná.

```
<rule>
  <lines>
 <value>1.1</value>
 <paragraphLineSpacing exceeded="true" text="Máte
k dispozici cca 20...">1.15</paragraphLineSpacing>
 <paragraphLineSpacing exceeded="true" text="Capital
Market Line (CML)...">1.15</paragraphLineSpacing>
 <paragraphLineSpacing exceeded="false" text="Aby
se mohlo přejít k...">1.1</paragraphLineSpacing>
  </lines>
</rule>
```

Okraje stránky

Rodičovskému elementu `margin` budou přidáni potomci, elementy `section`, které reprezentují jednotlivé oddíly dokumentu. Element `section` má vždy čtyři potomky, elementy `left`, `right`, `top` a `bottom`, které reprezentují levý, pravý, horní a dolní okraj stránky v daném oddílu. Každý element obsahuje hodnotu okraje stránky v centimetrech. Zdali velikost jednotlivých okrajů překročila požadovanou hodnotu, určuje atribut `exceeded`, který mají všechny elementy. Pokud k překročení došlo, má atribut hodnotu `true`, pokud ne, je roven `false`. Příklad výstupu:

```
<rule>
  <margin>
```

```
<value>1.5</value>
<section number="1">
  <left exceeded="true">2.0</left>
  <right exceeded="true">2.0</right>
  <top exceeded="true">2.0</top>
  <bottom exceeded="true">2.0</bottom>
</section>
<section number="2">
  <left exceeded="true">2.499</left>
  <right exceeded="true">2.0</right>
  <top exceeded="true">2.0</top>
  <bottom exceeded="true">2.0</bottom>
</section>
</margin>
</rule>
```

Uvedení jména

Každému hledanému jménu, které reprezentuje element `text`, bude přidán atribut `found`. Pokud bylo jméno záhlaví dokumentu nalezeno, má atribut hodnotu `true`, pokud ne, je hodnota `false`. Příklad výstupu:

```
<rule>
  <name>
 <text found="false">Ondřej Kupilík</text>
 <text found="true">Martin Majer</text>
 <text found="false">Marek Pučelík</text>
  </name>
</rule>
```

Uvedení data

Ke každému elementu `format`, jenž definuje požadovaný formát data je přidán atribut `found`, který má hodnotu `true`, pokud je datum v daném formátu v záhlaví dokumentu nalezeno, jinak je roven hodnotě `false`. Nalezený datum ve správném formátu je do výstupu přidán jako hodnota elementu `foundDate`, který je potomkem elementu `date`. Příklad výstupu:

```
<rule>
  <date>
```

```
<format found="false">dd/MM/yyyy</format>
<format found="true">dd.MM.yyyy</format>
<format found="false">yyyy/MM/dd</format>
<format found="false">yyyy-MM-dd</format>
<foundDate>21.12.2015</foundDate>
</date>
</rule>
```

Použití konkrétního textu

Ke každému elementu `text` reprezentujícímu hledaný text je přidán atribut `found`. Ten je roven `true`, pokud byl konkrétní text v dokumentu nalezen, jinak má hodnotu `false`. Příklad výstupu:

```
<rule>
  <textContent>
 <text found="true">volejbal s dlouhými výměnami</text>
 <text found="true">Vedlejší činností úseku je dále ještě
 prodej olejů</text>
 <text found="false">zkusit spustit App.java a pokud se
 vypise neco jako</text>
  </textContent>
</rule>
```

Použitý font

Kontrolu použitého fontu a jeho velikosti provádí program pro každý odstavec dokumentu. Jednotlivé odstavce reprezentují elementy `paragraphFont`, které jsou přidávány jako potomci elementu `font`. Obsahují text složený z velikosti fontu a jeho názvu. Mají dva atributy – `text` obsahuje prvních pět slov odstavce a `correct` má hodnotu `true`, pokud patří font a jeho velikost odstavce mezi požadované, jinak je rovny `false`. Příklad výstupu:

```
<rule>
<font>
  <requiredFont>
 <name>Times New Roman</name>
 <size>12</size>
  </requiredFont>
  <requiredFont>
```

```

 <name>Calibri</name>
 <size>11</size>
 </requiredFont>
 <requiredFont>
 <name>Source Sans Pro Light</name>
 <size>12</size>
 </requiredFont>
 <paragraphFont correct="false"
 text="Poptávkový dokument...">40.0 Source Sans Pro
 Semibold2</paragraphFont>
 <paragraphFont correct="true"
 text="ZČU je jedinou univerzitou sídlící...">12.0 Source
 Sans Pro Light</paragraphFont>
 <paragraphFont correct="false"
 text="Zpracovatel dokumentu...">15.9 Source Sans Pro
 Semibold</paragraphFont>
 <paragraphFont correct="true"
 text="Shrnutí projektu...">11.0 Calibri
 </paragraphFont>
</font>
</rule>

```

Použití konkrétního nadpisu

Ke každému elementu `text` reprezentujícímu hledaný nadpis je přidán atribut `found`. Ten je roven `true`, pokud byl nadpis v dokumentu nalezen, jinak má hodnotu `false`. Příklad výstupu:

```

<rule>
 <heading>
 <text found="false">Úvod</text>
 <text found="true">Toleranční mez</text>
 <text found="false">Unikátní zeměpisný útvar (popis)</text>
 <text found="false">Uživatelská dokumentace</text>
 </heading>
</rule>

```

Použití odkazů na literaturu

Elementům s názvem `text`, které reprezentují možné názvy sekce s literaturou, bude přidán atribut `found`. Ten bude mít hodnotu `true`, pokud byl požadovaný

název v dokumentu nalezen, nebo bude roven false, pokud název nalezen nebyl. Elementu `literature` je přidán potomek `count`, jenž obsahuje počet položek seznamu literatury nalezeného v dokumentu. A elementu `limit` je přidán atribut `reached`, který má hodnotu true, pokud je počet položek větší nebo roven zadanému limitu, v opačném případě je roven false. Příklad výstupu:

```
<rule>
  <literature>
 <text found="false">Literatura</text>
 <text found="false">Reference</text>
 <text found="true">Bibliografie</text>
 <limit reached="true">2</limit>
 <count>3</count>
  </literature>
</rule>
```

Použití číslování stran

Elementu `pageNumber` je přidán atribut `found`. Ten má hodnotu true, pokud má dokument očíslované stránky, jinak je roven false. Příklad výstupu:

```
<rule>
  <pageNumber found="true"/>
</rule>
```

4.2 XML parser

V této části diplomové práce bude provedena analýza nástrojů, pomocí nichž se dají v programovacím jazyce Java zpracovávat XML soubory. Takovéto nástroje se nazývají **parsery**, protože provádí takzvané **parsování** XML dokumentu, tedy jeho rozdělení na jednotlivé části [13].

4.2.1 Parsery

V této podkapitole budou stručně zanalyzovány dostupné XML parsery pro programovací jazyk Java. Na základě této analýzy bude vybrán parser, který bude použit při realizaci diplomové práce.

Podle způsobu zpracování XML dokumentu se rozeznávají dva přístupy [13]:

- **Proudové čtení** – parser postupně čte XML dokument a pro každou uceleno část vyvolá událost.

- **Push parsers** – čtení XML probíhá automaticky, po přečtení určitého úseku dokumentu parser generuje události, na které programátor reaguje.
 - **Pull parsers** – čtení XML probíhá na žádost programátora. Ten generuje události a parser na ně reaguje tím, že vrátí požadovaný úsek dokumentu.
- **Práce se stromovou reprezentací dokumentu** – celý XML dokument se načte do stromové struktury v paměti.

V následující části budou ve stručnosti představeny čtyři XML parsers pro jazyk Java. Autor práce vybíral právě z těchto čtyř parserů, jelikož s nimi má osobní zkušenost z předmětu KIV/JXT (Java a XML objektové technologie) a práce s nimi je podrobně popsána v [13].

SAX

Celý název parseru je **Simple API for XML**. Jedná se o **push parser**, XML dokument tedy zpracovává proudově. Čte XML dokument odshora dolů, pro každou ucelenou část je vytvořena událost, ke které musí programátor vytvořit obsluhu.

Tento parser je vhodné použít v případě, že se jedná o rozsáhlý XML dokument a XML nemá hluboké zanoření elementů. Výhodou je rychlost zpracování a nízká spotřeba paměti. Nevýhodou je sekvenční zpracování, parser neumožňuje se při průchodu dokumentu vracet. Parser rovněž není vhodný pro vytváření či modifikaci dokumentů [13], [15], [16].

StAX

Celý název parseru je **Streaming API for XML**. Jedná se o **pull parser**. Rozdíl oproti SAX je ten, že dokument je čten na žádost, průchod dokumentu tak kontroluje programátor. Dalším rozdílem je možnost modifikace a vytváření dokumentů. StAX je nevalidující parser, což znamená, že neumí kontrolovat strukturu XML dokumentu podle XSD a DTD souborů (viz kapitola 4.3.2). Výhodou tohoto parseru je vysoká rychlost zpracování, nízká paměťová náročnost a již zmíněná možnost vytváření a modifikace XML dokumentů [13], [15], [16].

DOM

Celý název je **Document Object Model**. Parser pracuje se stromovou reprezentací dokumentu. Parser načte celý dokument do paměti, kde vytvoří jeho stromo-

vou objektovou reprezentaci, v níž každému elementu odpovídá jeden uzel stromu [13], [14].

Narozdíl od parseru **SAX** není dokument procházen od začátku do konce, ale programátor se může v dokumentu pohybovat dle své potřeby. Je vhodný rovněž pro modifikaci dokumentu. Nevýhodou je malá rychlost a velká paměťová náročnost načítání, což může být problémem u velkých dokumentů [13], [14], [15], [16].

JAXB

Celý název je **Java Architecture for XML Binding**. Využívá XSD schématu, ve kterém je nadefinována struktura XML dokumentu (viz kapitola 4.3.2). **JAXB** umožňuje využít informací o XML dokumentu z XSD souboru k automatickému vygenerování odpovídajících třídy v Javě. Při operacích **unmarshal** (čtení XML dokumentu) a **marshal** (zápis XML dokumentu) se poté pracuje s objekty vygenerovaných tříd. Použití tohoto nástroje je vhodné v případech, kdy známe dopředu schéma XML, potřebujeme XML načítat a ve velkém rozsahu modifikovat, nebo XML dokument není příliš rozsáhlý a informace v něm jsou hodně strukturované [13].

4.2.2 Vybraný parser

Pro vytvoření programu, který bude splňovat zadání této diplomové práce, je zapotřebí použití XML parseru, který bude mít následující vlastnosti:

- Možnost XML dokument číst i modifikovat. Vstupní XML dokument s definicí pravidel totiž program modifikuje na výstupní soubor s výsledky.
- Možnost validovat proti XSD schématu. Takto validován bude vstupní XML dokument s definicí pravidel.

Nástroj **SAX** sice umožňuje XML dokument validovat proti XSD schématu, ale není vhodný pro modifikaci dokumentu. Parser **StAX** umožňuje úpravu XML, ale není validující, takže také nesplňuje jednu z podmínek. Nástroj **JAXB** obě podmínky splňuje. Ale vzhledem k tomu, že struktura vstupního dokumentu je poměrně jednoduchá, nebylo použití **JAXB** vyhodnoceno jako potřebné. Vybrán byl tedy parser **DOM**, který splňuje obě podmínky. To, že je tento parser pomalejší a paměťově náročnější, není vzhledem malému rozsahu vstupního i výstupního dokumentu významné. Velkou výhodou vybraného nástroje je poměrně snadná modifikace vstupního dokumentu na výstupní.

4.3 Validace XML souboru

V této kapitole budou popsány možnosti kontroly struktury XML dokumentu.

4.3.1 Správně strukturovaný XML dokument

Nejnižší úrovní validace je kontrola, zdali je dokument **správně strukturovaný** (well-formed). Takový dokument splňuje následující pravidla syntaxe jazyka XML [13].

- Musí existovat právě jeden kořenový element.
- Každá počáteční značka má odpovídající ukončovací značku.
- Elementy se nesmějí navzájem překrývat (křížit).
- Hodnoty atributů musejí být uzavřeny v uvozovkách nebo apostrofech.
- Elementy nesmějí mít stejně pojmenované atributy.
- Komentáře nesmějí být vnořené a ani uvnitř značek.
- Ve znakových datech nejsou znaky < a &.

Tyto základní pravidla jsou kontrolována každým XML parserem. Pokud je dokument splňuje, je **správně strukturovaný**. Dále může být dokument označen za **validní**. Struktura takového dokumentu musí splňovat výše uvedená pravidla a rovněž musí odpovídat struktuře definované XML schématem viz kapitola 4.3.2 [14], [17].

4.3.2 W3C XML Schema

Schémata se používají pro formální definici datových formátů založených na XML. Tato definice je jednoznačná a jasně určuje, jak mohou dokumenty vypadat. Pomocí schématu se stanovuje, jaké elementy a atributy je možné v XML použít a jaké jsou mezi nimi při použití vzájemné vztahy [13], [14], [18].

K popisu XML schémat se používají schémové jazyky, kterých existuje několik – například DTD (Document Type Definition), W3C XML Schema, Relax NG nebo Schematron [14], [18]. V této diplomové práci bude pro validaci vstupního souboru s definicí pravidel použit jazyk W3C XML Schema. Použití tohoto jazyka bylo přímo stanoveno zadáním diplomové práce.

Jazyk W3C XML Schema je rovněž označován zkratkou XSD (XML Schema Definition), což je také nejčastější přípona souborů se schématy definovanými tímto jazykem. Autorem tohoto jazyka je konsorcium W3C. Tento jazyk dodržuje konvenci XML. V následující části kapitoly budou stručně představeny základní vlastnosti XSD.

Jazyk se používá k následujícím definicím [19]:

- Definice elementů a atributů, které se mohou objevit v dokumentu.
- Určení, které elementy jsou potomky.
- Stanovení pořadí a počtu potomků.
- Stanovení, zdali jsou elementy prázdné či mohou obsahovat text.
- Stanovení datových typů elementů a atributů.
- Definice výchozích a pevných hodnot pro elementy a atributy.

Kořenovým elementem schématu je `xs:schema`. Hlavním principem a zároveň velkou výhodou XSD je možnost definování vlastních datových typů. Ty mohou být dvojího typu [13], [20]:

- **Jednoduché** – element `xs:simpleType`. Odvozuje se od základních datových typů jako jsou `string`, `date`, `decimal` a další.
- **Složené** – element `xs:complexType`. Sestavuje se z jednoduchých datových typů.

K odvození jednoduchého datového typu se nejčastěji používá restrikce – element `xs:restriction`. Pomocí restrikce lze mimo jiné omezit délku řetězce, stanovit výčet přípustných hodnot, omezit číselný rozsah nebo omezit počet desetinných míst [13], [20].

Komplexní datové typy se skládají z elementů a atributů. Elementy se definují pomocí `xs:element` a atributy pomocí `xs:attribute`. Pro každý element v komplexním typu lze určit pořadí výskytu a počet opakování. Pro určení pořadí lze elementy v komplexním typu obalit pomocí `xs:sequence`, `xs:all` nebo `xs:choice`. Při použití první varianty musí být dodrženo pořadí elementů, v jakém byly ve schématu uvedeny. Druhá varianta umožňuje uvádět elementy v libovolném pořadí. Třetí možnost stanovuje, že může být uveden pouze jeden elementů definovaných uvnitř `xs:choice`. Počet výskytů daného elementu se stanovuje pomocí atributů `minOccurs` a `maxOccurs`, kde první atribut určuje minimální počet výskytů a druhý maximální počet výskytů [13], [20].

Základní přístupy k tvorbě schématu jsou následující [18], [20]:

- **Matrjůška** – analogie s ruskou panenkou. Definice všech atributů a elementů jsou zanořeny do jednoho globálního elementu.
- **Salámová kolečka** – opak přístupu matrjůška. Všechny elementy jsou definovány jako globální. Schéma je sestaveno pomocí referencí (odkazů).
- **Slepý Benátčan** – každý element a atribut má definovaný datový typ. Elementy jsou pak deklarovány lokálně pomocí těchto typů. Globálně definovaný element je jen jeden, jedná se o kořenový element dokumentu. Tato metoda je ve většině případů nejvhodnější volbou. Její nevýhodou je velikost schématu a s tím spojená větší pracnost.

V této kapitole byly stručně popsány především ty konstrukce jazyka XSD, které budou použity v kapitole 4.3.3, při vytváření XSD souboru pro kontrolu vstupního souboru programu.

4.3.3 XSD soubor

V této kapitole bude popsán XSD soubor, jenž byl vytvořen v rámci diplomové práce a pomocí něhož je validován vstupní soubor programu s definicí pravidel.

Pro sestavení schématu byla zvolena metoda slepého Benátčana, která byla představena v kapitole 4.3.2. Tato metoda byla zvolena, protože je nejpřehlednější a autor práce ji používal již v minulosti. V souladu s tímto přístupem byly nadefinovány datové typy pro všechny elementy použité ve vstupním souboru.

Jednoduché datové typy byly deklarovány pro elementy, které obsahují základní datové typy. Jedná se o elementy, jež reprezentují parametry pravidel:

- **formatType** – obsahuje základní datový typ string (textový řetězec). Deklaruje výčet hodnot, které může element **format** obsahovat.
- **limitType** – obsahuje základní datový typ nonNegativeInteger (nezáporné celé číslo). Jiná omezení nemá.
- **textType** – obsahuje základní datový typ string (textový řetězec). Jiná omezení nemá.
- **valueType** – obsahuje základní datový typ float (reálné číslo). Jiná omezení nemá.

Pro elementy, které do sebe mají vnořené další elementy, byly deklarovány složené (komplexní) datové typy. Jedná se o elementy, jež reprezentují jednotlivá pravidla:

- **dateType** – datový typ elementu **date**, jenž reprezentuje pravidlo kontrolující uvedení data. Datový typ obsahuje konstrukci **sequence**, do které je vložen element **format**. Ten je datového typu **formatType** a vyskytuje se v sekvenci minimálně jednou.
- **fontType** – datový typ elementu **font**, který reprezentuje pravidlo pro kontrolu použitého fontu. Obsahuje konstrukci **sequence**, do níž jsou vloženy elementy **requiredFont**. Ty je datového typu **requiredFontType** a musí se v sekvenci vyskytovat alespoň jednou.
- **headingType** – datový typ elementu **heading**, jenž reprezentuje pravidlo pro kontrolu použití konkrétního nadpisu. Obsahuje konstrukci **sequence**, do které je vložen element **text** datového typu **textType**. Element se v sekvenci vyskytuje minimálně jednou.

- **linesType** – datový typ elementu `lines`, který reprezentuje pravidlo pro kontrolu velikosti řádkování. Obsahuje konstrukci `sequence`, do níž je vložen element `value`. Ten je datového typu `valueType` a musí být použit právě jednou.
- **literatureType** – datový typ elementu `literature`, který reprezentuje pravidlo kontrolující použití odkazů na literaturu. Je zde použito skládání pomocí `sequence`. Do sekvence jsou vloženy elementy `text` datového typu `textType` a `limit` typu `limitType`. První element se musí v sekvenci vyskytovat minimálně jednou. Druhý element musí být použit právě jednou. Kvůli použití `sequence` musí být dodrženo pořadí elementů, nejdříve jsou uvedeny všechny `text` elementy, `limit` je uveden až po nich.
- **marginType** – datový typ elementu `margin`, který reprezentuje pravidlo pro kontrolu okrajů stránky. Obsahuje konstrukci `sequence`, do níž je vložen element `value`. Ten je datového typu `valueType` a musí být použit právě jednou.
- **nameType** – datový typ elementu `name`, jenž reprezentuje pravidlo kontrolující použití konkrétního jména v záhlaví dokumentu. Obsahuje konstrukci `sequence`, do které je vložen element `text` datového typu `textType`. Element se v sekvenci vyskytuje minimálně jednou.
- **pagesType** – datový typ elementu `pages`, který reprezentuje pravidlo kontrolující počet stránek. Obsahuje konstrukci `sequence`, do níž je vložen element `limit`. Ten je datového typu `limitType` a musí být použit právě jednou.
- **textContentType** – datový typ elementu `textContent`, jenž reprezentuje pravidlo pro kontrolu použití konkrétního textu v dokumentu. Obsahuje konstrukci `sequence`, do které je vložen element `text` datového typu `textType`. Element se v sekvenci vyskytuje minimálně jednou.
- **requiredFontType** – datový typ elementu `requiredFont`, jenž je použit v rámci `fontType` pro definici požadovaných fontů. Obsahuje konstrukci `all`, do které jsou vloženy elementy `name` typu `textType` a `size` typu `valueType`. Oba elementy musí být použity právě jednou a vzhledem k použití `all` nezáleží na jejich pořadí.
- **wordsType** – datový typ elementu `words`, jenž reprezentuje pravidlo kontrolující počet slov v dokumentu. Obsahuje konstrukci `sequence`, do které je vložen element `limit`. Ten je datového typu `limitType` a musí být použit právě jednou.

Pro element `rule`, jenž obaluje každé pravidlo, byl vytvořen složený datový typ `ruleType`. Ten obsahuje konstrukci `choice`, ve které jsou elementy odpovídající jednotlivým pravidlům. Znamená to tedy, že element `rule` vždy obsahuje pouze

jednoho potomka, který reprezentuje jedno z pravidel. Definice datového typu `ruleType`:

```
<xs:complexType name="ruleType">
  <xs:choice>
 <xs:element name="words" type="wordsType"/>
 <xs:element name="pages" type="pagesType"/>
 <xs:element name="lines" type="linesType"/>
 <xs:element name="margin" type="marginType"/>
 <xs:element name="name" type="nameType"/>
 <xs:element name="date" type="dateType"/>
 <xs:element name="font" type="fontType"/>
 <xs:element name="literature" type="literatureType"/>
 <xs:element name="heading" type="headingType"/>
 <xs:element name="textContent" type="textContentType"/>
 <xs:element name="pageNumber"/>
  </xs:choice>
</xs:complexType>
```

Kořenovým elementem dokumentu je `rules`. Pro tento element je definován složený datový typ `rulesType`, jenž obsahuje konstrukci `sequence`. Do ní je vložen element `rule` typu `ruleType`, který je tedy potomkem kořenového elementu a může se v dokumentu vyskytovat maximálně jedenáctkrát. Kořenový element má jako jediný samostatnou deklaraci mimo datové typy:

```
<xs:complexType name="rulesType">
  <xs:sequence>
 <xs:element name="rule" type="ruleType" minOccurs="1"
 maxOccurs="11"/>
  </xs:sequence>
</xs:complexType>

<xs:element name="rules" type="rulesType"/>
```

5 Návrh a implementace programu

Tato kapitola se zabývá vytvořením programu, který bude kontrolovat nadefinovaná pravidla v textových dokumentech. Nejdříve budou představeny požadované funkce programu, poté programátorské prostředky, které autor při realizaci aplikace použil. Dále bude popsán návrh a architektura programu a v poslední části této kapitoly bude představena samotná implementace aplikace.

5.1 Požadované funkce programu

Před sestavením návrhu architektury řešení je vhodné shrnout, jaké funkce má mít program, který bude výstupem této diplomové práce. Jedná se o následující funkce:

- Načítání a zpracování textových dokumentů ve formátu `doc`, `docx`, `odt`.
- Načtení XML souboru, jehož prostřednictvím uživatel programu zadává, jaká pravidla chce kontrolovat. Struktura XML souboru je popsána v kapitole 4.1.1.
- Validace vstupního XML souboru proti XSD souboru, který byl představen v kapitole 4.3.3.
- Kontrola pravidel nadefinovaných v kapitole 3. Výstup kontroly pravidel musí být jednotný pro všechny tři formáty textových dokumentů.
- Modifikace vstupního XML souboru na výstupní soubor, který bude obsahovat informace o výsledcích kontroly zadaných pravidel.

5.2 Programátorské prostředky

K vytvoření programu byl použit programovací jazyk Java, konkrétně verze Java SE 7. Tento jazyk byl k realizaci aplikace vybrán vzhledem k tomu, že autor práce má s vytvářením aplikací v Javě největší zkušenosti v porovnání s ostatními programovacími jazyky.

Účelem výsledného programu by měla být kontrola textových dokumentů ve formátech `doc`, `docx` a `odt`. Bylo tedy nutné nalézt knihovny pro programovací jazyk Java, které umějí dokumenty v těchto formátech zpracovávat. Výběr knihoven byl proveden v kapitole 2.3. Vybranými nástroji jsou ODFDOM pro zpracování `odt` a Apache POI, jenž zahrnuje knihovny HWPF pro zpracování `doc` dokumentů a XWPF pro zpracování `docx`.

Dále má program načítat a modifikovat XML soubor s definicí pravidel. Pro tyto účely bylo zapotřebí nalézt vhodný XML parser pro programovací jazyk Java. Analýza parserů byla provedena v kapitole 4.2 a vybraným nástrojem je DOM.

Program byl vytvářen ve vývojovém prostředí Eclipse IDE for Java Developers, konkrétně ve verzi Luna 4.4.1.

5.3 Návrh řešení

Architektura programu se bude dělit na dvě vrstvy, datovou a aplikační. Datová vrstva bude obstarávat načítání, zpracování a zápis do souborů. Aplikační vrstva bude celý program spouštět a řídit jeho chod. Jejím hlavním úkolem bude kontrola jednotlivých pravidel.

5.3.1 Dílčí činnosti vrstev

Pro účely návrhu architektury byl chod programu rozdělen na třináct dílčích činností, které byly podle své podstaty rozděleny mezi aplikační a datovou vrstvu. Aktivity týkající se přímo práce se soubory byly zařazeny do datové vrstvy, obslužné činnosti byly přiřazeny do aplikační vrstvy. Rozdělení aktivit je znázorněno na obrázku 5.1.

Obrázek 5.1: Rozdělení činností programu mezi vrstvy architektury

Jednotlivé činnosti uvedené na obrázku 5.1 jsou specifikovány v následujícím seznamu. Pořadí aktivit v seznamu odpovídá jejich pořadí v chodu programu:

1. **Načtení spouštěcího příkazu** – činnost aplikační vrstvy. Načítá ze zadaného příkazu parametry.
2. **Kontrola parametrů spouštěcího příkazu** – činnost aplikační vrstvy. Kontroluje načtené parametry, zdali byly zadány ve správném formátu a se správnými přepínači. Po dokončení této aktivity zná program název

a umístění kontrolovaného souboru, vstupního XML souboru s definicí pravidel a výstupního XML souboru. Dále také ze zadaných parametrů zjistí, má-li probíhat validace proti XSD.

3. **Předání parametrů** – přenos informací z aplikační vrstvy do datové. Načtené parametry obsahují informace o všech souborech, se kterými program pracuje, proto musí dojít k předání těchto dat z aplikační do datové vrstvy.
4. **Načtení kontrolovaného dokumentu** – činnost datové vrstvy. V předchozí aktivitě získá datová vrstva informaci o názvu a umístění kontrolovaného dokumentu, proto je dalším krokem jeho načtení.
5. **Vytvoření DocumentDefinition** – činnost datové vrstvy. Třída `DocumentDefinition` je součástí aplikační vrstvy a je blíže popsána v kapitole 5.3.2. K vytvoření objektu této třídy a jeho naplnění však dojde v datové vrstvě, protože při naplnění objektu se pracuje přímo s kontrolovaným dokumentem. Tento objekt pak obsahuje veškeré, pro program potřebné informace o načteném dokumentu, jedná se tak o jeho reprezentaci.
6. **Předání DocumentDefinition** – přenos informací z datové vrstvy do aplikační. K naplnění a vytvoření reprezentace dokumentu, tedy objektu `DocumentDefinition`, dojde v datové vrstvě. Dále tuto instanci už zpracovává aplikační vrstva, která ji potřebuje ke kontrole pravidel. Proto je objekt předán z datové vrstvy do aplikační.
7. **Načtení XML souboru s pravidly** – činnost datové vrstvy. Při předání parametrů získá datová vrstva mimo jiné informaci o názvu a umístění vstupního XML souboru s definicí pravidel. V tomto kroku datová vrstva vstupní soubor načítá.
8. **Vytvoření seznamu pravidel** – činnost datové vrstvy. Krok, ve kterém dojde k zpracování načteného vstupního XML souboru. Bude vytvořen seznam objektů rozhraní `IRule` (viz kapitola 5.3.2), kde každá položka seznamu bude reprezentovat jedno pravidlo načtené ze vstupního souboru.
9. **Předání pravidel** – přenos informací z datové vrstvy do aplikační. Seznam pravidel sestavený v předchozí činnosti na základě zpracování vstupního souboru bude předán aplikační vrstvě. Ta jej potřebuje pro provedení kontroly jednotlivých pravidel.
10. **Kontrola jednotlivých pravidel, vytvoření ResultDefinition** – činnost aplikační vrstvy. Na základě předaného seznamu pravidel a reprezentace kontrolovaného dokumentu, objektu `DocumentDefinition`, provede aplikační vrstva kontrolu jednotlivých pravidel ze seznamu. Výsledky kontroly se ukládají do objektu třídy `ResultDefinition` (viz kapitola 5.3.2).

11. **Předání ResultDefinition** – přenos informací z aplikační vrstvy do datové. Výsledky kontroly jednotlivých zadaných pravidel je nutné předat datové vrstvě, protože ta bude vytvářet výstupní XML soubor, v němž budou výsledky kontroly shrnuty.
12. **Příprava výstupního XML** – činnost datové vrstvy. Na základě výsledků kontroly pravidel, které jsou reprezentovány objektem třídy ResultDefinition a které byly datové vrstvě předány v předchozím kroku, modifikuje vrstva vstupní XML soubor. Výsledkem je výstupní XML soubor, jenž obsahuje všechna původní data a navíc jsou do něj přidány elementy a atributy, které uživateli poskytnou informaci o výsledcích kontroly.
13. **Uložení výstupního XML** – činnost datové vrstvy. Vrstva uloží výstupní XML soubor vytvořený v předchozím kroku na požadované místo. Umístění a název souboru jsou datové vrstvě předány v kroku číslo 3.

Jak byla provedena implementace jednotlivých činností je popsáno v kapitole 5.4.

5.3.2 Klíčová rozhraní a třídy

Za klíčová rozhraní a třídy programu jsou považovány ty, které jsou používány pro komunikaci mezi jednotlivými vrstvami architektury a ty, které obstarávají načítání a zpracování kontrolovaných dokumentů. Cílem této kapitoly není popsat implementaci těchto tříd, to bude provedeno v kapitole 5.4, ale představit princip návrhu řešení a úlohy jednotlivých rozhraní a tříd v navržené architektuře.

IDocumentLoader

Rozhraní, které patří do datové vrstvy. Implementují ho třídy, jejichž úkolem bude načítání kontrolovaného dokumentu. Vzhledem k tomu, že kontrolované dokumenty mohou mít tři různé formáty, půjde o tři třídy. Načítání jednotlivých formátů kontrolovaného dokumentu probíhá odlišným způsobem, jsou při nich používány různé knihovny. Úkolem rozhraní je sjednotit používání těchto tříd, kdy každá načítá jiný formát dokumentu odlišným způsobem, ale jejich použití bude díky implementaci stejného rozhraní jednotné.

DocumentDefinition

Třída, která patří do aplikační vrstvy. Jedná se o reprezentaci kontrolovaného dokumentu. Obsahuje informace potřebné ke kontrole všech nadefinovaných pravidel (viz kapitola 3). Vytvoření a naplnění objektu má na starosti datová vrstva programu, protože podkladem k těmto činnostem jsou data z kontrolovaného dokumentu. Tento objekt je poté předán aplikační vrstvě, která informace z něj používá k provedení kontroly jednotlivých pravidel.

ResultDefinition

Třída, která patří do aplikační vrstvy. Reprezentuje výsledky kontroly pravidel. K vytvoření a naplnění objektu této třídy dochází při kontrole pravidel v aplikační vrstvě. Tento objekt je poté předán datové vrstvě, která informace z něj použije při modifikaci vstupního XML souboru na výstupní.

IDocumentManager

Rozhraní, které patří do datové vrstvy. Třídy, které toto rozhraní implementují, mají za úkol vytvořit a naplnit objekt třídy **DocumentDefinition**, tedy vytvořit reprezentaci kontrolovaného dokumentu. Stejně jako u tříd implementujících rozhraní **IDocumentLoader** i zde probíhá vytvoření reprezentace dokumentu pro jednotlivé formáty odlišným způsobem a za použití různých knihoven. Opět toto rozhraní implementují tři třídy, každá má na starosti jeden formát dokumentu. Cílem rozhraní je sjednotit používání těchto tříd, ačkoliv každá třída pracuje odlišným způsobem.

IRule

Rozhraní, které patří do aplikační vrstvy. Zajišťuje jednotné volání metod, které mají na starosti kontrolu požadovaných pravidel. Implementují ho třídy reprezentující jednotlivá pravidla. Objekty těchto tříd jsou vytvářeny v datové vrstvě při zpracování vstupního XML. Seznam těchto objektů je poté z datové vrstvy předán aplikační vrstvě, která provádí kontrolu pravidel nad reprezentací dokumentu, instancí **DocumentDefinition**.

XMLLoader

Třída, která patří do datové vrstvy. Jejím úkolem je zpracování vstupního XML dokumentu tak, aby pro každé zadané pravidlo vznikl objekt odpovídající třídy, jež implementuje rozhraní `IRule`. Vytvoří se tak seznam objektů `IRule`, který je následně předán aplikační vrstvě.

5.4 Implementace

V této kapitole bude popsána implementace řešení navrženého v kapitole 5.1. Budou zde podrobně rozebrány jednotlivé vrstvy architektury programu.

5.4.1 Aplikační vrstva

Aplikační vrstva provádí následující činnosti:

- Spouští program.
- Kontroluje zadané argumenty programu.
- Předává datové vrstvě zpracované argumenty.
- Přebírá od datové vrstvy reprezentaci kontrolovaného dokumentu, objekt třídy `DocumentDefinition`, a seznam načtených pravidel.
- Pravidla kontroluje a výsledky kontroly ukládá do objektu třídy `ResultDefinition`.
- Předává objekt třídy `ResultDefinition` datové vrstvě.
- Vypisuje do konzole informativní hlášku o ukončení kontroly a uložení výsledků do výstupního souboru.

V další části kapitoly budou představeny jednotlivé balíky aplikační vrstvy. U každého balíku budou uvedeny nejdůležitější třídy a rozhraní a jejich metody.

Balík main

Obsahuje pouze třídu `DPMain` s metodou `main`, jež celý program spouští. Jedinou aktivitou, která se v metodě provádí je vytvoření objektu třídy `ArgsParser`, jemuž se předá pole argumentů programu.

Balík control

Obsahuje následující třídy:

- **ArgsParser** – třída, jejímž úkolem je kontrola vstupních argumentů programu. Má jednu metodu – `controlParams`. Ta je volána z konstruktoru třídy a vrací datový typ `boolean`. Pokud jsou argumenty zadány správně vrací metoda `true` a informace načtené z argumentů jsou uloženy do instance třídy `InputParams`, jinak vrátí `false`. V případě, že kontrola argumentů proběhne správně, vytvoří se v konstruktoru objekt třídy `RuleController`, kterému se předává instance třídy `InputParams`.
- **InputParams** – třída, která slouží pouze k uchování argumentů programu. Pro každý atribut třídy jsou nastaveny odpovídající `get`ry a `set`ry.
- **RuleController** – třída, která řídí běh celého programu. Klíčovými metodami třídy jsou:
 - **findFileType** – zjistí, jaký formát má kontrolovaný dokument. Tuto informaci uloží do lokální proměnné třídy s názvem `fileType`.
 - **loadDocument** – podle formátu kontrolovaného dokumentu vytvoří buď objekt třídy `DOCManager`, `DOCXManager`, nebo `ODTManager`. Z tohoto objektu je získána zavoláním metody `getDocumentDefinition` instance třídy `DocumentDefinition`. Ta je uložena do lokální proměnné třídy nazvané `docDef`.
 - **controlRules** – získá z datové vrstvy seznam načtených pravidel. Poté seznam prochází a nad každým pravidlem zavolá metody `control` a `summary`. První z nich provede kontrolu pravidla a druhá uloží výsledky kontroly do objektu třídy `ResultDefinition`. Tento objekt uchovávající výsledky kontroly všech pravidel bude následně předán datové vrstvě, konkrétně objektu třídy `DOMOutput`.

Balík rules

Tento balík obsahuje třídy, které reprezentují jednotlivá pravidla nadefinovaná v kapitole 3. Každá z těchto tříd implementuje rozhraní `IRule` a zároveň je potomkem třídy `AbstractRule`. Balík obsahuje následující třídy a rozhraní:

- **AbstractRule** – abstraktní třída, jejímiž potomky jsou třídy implementující jednotlivá pravidla. Třída má čtyři lokální proměnné, které reprezentují možné parametry pravidel. Ke každé proměnné jsou nastaveny odpovídající `get`ry a `set`ry.

- **IRule** – rozhraní, které implementují třídy reprezentující jednotlivá pravidla. Obsahuje celkem devět metod, z nichž nejzásadnější jsou dvě:
 - **control** – jediným parametrem metody je instance třídy `DocumentDefinition`. Úkolem této metody je získat z `DocumentDefinition` informace potřebné pro dané pravidlo a provést tak kontrolu pravidla.
 - **summary** – má jeden parametr, instanci třídy `ResultDefinition`. Objekt stejné třídy je i návratovou hodnotou metody. Metoda do objektu, který má zadáný jako parametr, přidá informace o výsledcích kontroly a tento objekt následně vrátí.
- **DateRule** – provádí kontrolu uvedení data v záhlaví a zápatí dokumentu. Má tři lokální proměnné – objekt třídy `DateUtil`, seznam řetězců `findingList` a mapu `findingMap`, kde klíče jsou požadované formáty data a hodnota je datový typ `boolean`, implicitně nastavená na `false`. V metodě `control` jsou z instance třídy `DocumentDefinition` získány všechna záhlaví a zápatí dokumentu a pomocí `DateUtil` je kontrolováno, zdali v nich není uveden datum v jednom z požadovaných formátů. Pokud je takový datum nalezen, je přidán do seznamu `findingList` a v mapě `findingMap` je odpovídajícímu formátu data nastavena hodnota `true`. V metodě `summary` je vytvořena instance `DateRuleResults`, do ní jsou uloženy `findingList` a `findingMap` a celá instance je vložena do `ResultDefinition`.
- **Font** – třída, která reprezentuje požadovaný font. Uchovává v sobě jméno fontu a jeho velikost.
- **FontRule** – provádí kontrolu použitého fontu a jeho velikosti v jednotlivých odstavcích dokumentu. Má čtyři lokální proměnné – seznam požadovaných fontů `fonts` a mapy `fontMap`, `correctFontMap` a `sizeMap`. U všech map jsou klíče řetězce, u `correctFontMap` jsou hodnoty datového typu `boolean`, u `fontMap` jsou hodnotami řetězce a u `sizeMap` jde o datový typ `double`. V metodě `control` je z objektu `DocumentDefinition` získán seznam instancí `ParagraphDefinition` reprezentujících odstavce dokumentu. Při procházení odstavců je do každé mapy přidán jako klíč řetězec obsahující prvních pět slov odstavce. Do `fontMap` je jako hodnota vložen název fontu použitého v odstavci, do `sizeMap` velikost tohoto fontu a do `correctFontMap` se vloží `true`, pokud nalezený font a jeho velikost odpovídají některému z požadovaných fontů, v opačném případě je vložena hodnota `false`. V metodě `summary` je vytvořen objekt `FontResultDefinition`, do kterého jsou vloženy všechny tři mapy. Celá instance je poté uložena do `ResultDefinition`.
- **HeadingRule** – provádí kontrolu použití konkrétního nadpisu v dokumentu. Má jednu lokální proměnnou – mapu `findingMap`, kde klíče jsou hledané nadpisy a hodnotou je datový typ `boolean`, implicitně je nastavená

na false. V metodě `control` je z instance třídy `DocumentDefinition` získán seznam všech nadpisů v dokumentu. V tomto seznamu jsou hledány požadované nadpisy. Pokud je požadovaný nadpis nalezen, je v mapě `findingMap` klíči odpovídajícímu tomuto nadpisu nastavena hodnota true. V metodě `summary` je poté výsledná mapa uložena do instance `ResultDefinition`.

- **LinesRule** – provádí kontrolu velikosti řádkování jednotlivých odstavců dokumentu. Má dvě lokální proměnné – mapy `paragraphMap`, jejíž klíč je datového typu `String` a hodnota `double`, a `exceededMap`, jejíž klíč je datového typu `String` a hodnota `boolean`. V metodě `control` je z instance `DocumentDefinition` získán seznam objektů `ParagraphDefinition`, které reprezentují odstavce dokumentu. Tento seznam je v metodě procházen a u každého odstavce je do obou map přidán stejný klíč, první čtyři slova odstavce. S tímto klíčem je do `paragraphMap` přidána jako hodnota velikost řádkování daného odstavce a do `exceededMap` je vložena hodnota true, pokud velikost řádkování překročila požadovaný limit, nebo false, pokud je řádkování menší nebo rovno limitu. V metodě `summary` je vytvořena instance `LinesRuleResults`, do ní jsou uloženy obě mapy a celá instance je vložena do `ResultDefinition`.
- **LiteratureRule** – provádí kontrolu použití odkazů na literaturu v dokumentu. Má dvě lokální proměnné – `bibiCounts` je datového typu `integer` a `findingMap` je mapa, kde klíče jsou hledané názvy sekce s literaturou a hodnota je datový typ `boolean`, implicitně nastavená na false. V metodě `control` je z instance `DocumentDefinition` získán seznam všech nadpisů dokumentu, následný postup hledání požadovaných nadpisů je stejný jako v `HeadingRule`. Počet odkazů na literaturu se získá z `DocumentDefinition` a je uložen do proměnné `bibiCounts`. V metodě `summary` je vytvořena instance `LiteratureRuleResults`. Do ní jsou uloženy obě proměnné a celá instance je vložena do `ResultDefinition`.
- **MarginRule** – provádí kontrolu okrajů stránky. Má jednu lokální proměnnou – seznam `margins`, který obsahuje objekty `MarginDefinition`. V metodě `control` je seznam naplněn zavoláním metody `getMargins` nad objektem třídy `DocumentDefinition`. V metodě `summary` jsou postupně procházeny položky seznamu `margins`. Pro každý objekt `MarginDefinition` se vytvoří instance `MarginRuleResults`, do které se nastaví jednotlivé okraje z `MarginDefinition` a informace o překročení či dodržení požadovaného limitu. Každý takovýto objekt je vložen do seznamu a tento seznam instancí `MarginRuleResults` je přidán do `ResultDefinition`.
- **NameRule** – provádí kontrolu použití konkrétních jmen v záhlaví a zápatí dokumentu. Má jednu lokální proměnnou, mapu `findingMap`, kde klíče jsou hledaná jména a hodnota je datového typu `boolean`, implicitně nastavená na false. V metodě `control` jsou z instance třídy `DocumentDefinition` získány

seznamy se všemi řetězci ze záhlaví a zápatí dokumentu. Ty jsou postupně procházeny a pokud se řetězec shoduje s požadovaným jménem, je klíči odpovídající danému jménu ve `findingMap` nastavena hodnota `true`. V metodě `summary` je mapa vložena do `ResultDefinition`.

- **PageNumberRule** – provádí kontrolu použití číslování stránek. Má jednu lokální proměnnou s názvem `pageNumbers`, která je datového typu `boolean`. Hodnota proměnné je nastavena v metodě `control` zavoláním `getru` nad objektem `DocumentDefinition`, který vrátí `true`, pokud dokument má očíslované stránky, nebo `false`, pokud ne. V metodě `summary` je `pageNumbers` vložena do `ResultDefinition`.
- **PagesRule** – provádí kontrolu počtu stran dokumentu. Má jednu lokální celočíselnou proměnnou `pageCount`. Počet stran je získán v metodě `control` z objektu `DocumentDefinition` a je uložen do proměnné. V metodě `summary` je zjištěný počet stran porovnán se zadaným limitem. Proměnná s počtem stran a informace o překročení či dodržení limitu je vložena do `ResultDefinition`.
- **TextContentRule** – provádí kontrolu použití konkrétního textu v dokumentu. Má dvě lokální proměnné – seznam `firstWords`, který obsahuje první slova všech hledaných řetězců a mapu `findingMap`, kde klíče jsou hledané řetězce a hodnota je datového typu `boolean` a je implicitně nastavena na `false`. V metodě `control` je z instance `DocumentDefinition` získán seznam všech odstavců dokumentu. U každého odstavce je kontrolováno, jestli neobsahuje některé ze slov ve `firstWords`. Pokud je takové slovo nalezeno, je zavolána metoda `containWord`, jež zjišťuje, zdali řetězce následující po nalezeném slově dávají dohromady hledaný text. Pokud tomu tak je, v mapě `findingMap` je odpovídajícímu textu nastavena hodnota `true`. V metodě `summary` je mapa vložena do `ResultDefinition`.
- **WordsRule** – provádí kontrolu počtu slov v dokumentu. Má jednu lokální celočíselnou proměnnou `wordsCount`. Počet slov je získán v metodě `control` z objektu `DocumentDefinition` a je uložen do proměnné. V metodě `summary` je zjištěný počet slov porovnán se zadaným limitem. Proměnná s počtem slov a informace o překročení či dodržení limitu je vložena do `ResultDefinition`.

Balík definitions

Tento balík obsahuje třídy, které v programu reprezentují kontrolovaný dokument. Jde o následující třídy:

- **DocumentDefinition** – třída, která obsahuje objekty ostatních tříd z tohoto balíku. Jedná se o jednu z klíčových tříd celého programu, přímo se s ní pracuje při kontrole pravidel. Její objekt totiž reprezentuje kontrolovaný dokument. Obsahuje informace o počtu stran, počtu slov, o použití číslování stránek. Dále má v sobě uložen seznam **ParagraphDefinition**, který reprezentuje odstavce dokumentu, seznam **HeadingDefinition** reprezentující všechny nadpisy, seznam **MarginDefinition**, jenž reprezentuje okraje stránek dokumentu, a seznam **StyleDefinition**, což jsou reprezentace stylů použitých v dokumentu. Třída **DocumentDefinition** ještě obsahuje informaci o počtu nalezených odkazů na literaturu, objekt **HeaderDefinition**, který reprezentuje záhlaví dokumentu, a instanci **FooterDefinition**, v níž jsou informace o zápatí. Vytvořením a naplněním objektu této třídy tak vznikne instance, která obsahuje pro program všechny potřebné informace o kontrolovaném dokumentu.
- **FooterDefinition** – třída uchovávající informace o zápatí dokumentu. Má v sobě uložen seznam datového typu `String`, který obsahuje všechny řetězce použité v zápatí dokumentu.
- **HeaderDefinition** – třída uchovávající informace o záhlaví dokumentu. Má v sobě uložen seznam datového typu `String`, který obsahuje všechny řetězce použité v záhlaví dokumentu.
- **HeadingDefinition** – třída, která reprezentuje nadpis. Uchovává text nadpisu, název jeho fontu a velikost písma.
- **MarginDefinition** – třída, která uchovává informace o okrajích dokumentu. Jsou v ní uloženy rozměry pravého, levého, horního i dolního okraje stránky v centimetrech.
- **ParagraphDefinition** – třída reprezentující odstavec. Je v ní uložen text odstavce, počet slov odstavce, velikost řádkování odstavce, použité fonty a jejich velikosti.
- **StyleDefinition** – třída, která uchovává informace o stylu použitém v dokumentu. Je v ní uloženo jméno stylu, použitý font a jeho velikosti, velikost řádkování a odkazy na rodičovské styly.

Balík results

V tomto balíku jsou uloženy třídy, které reprezentují výsledky kontroly pravidel. Tyto třídy slouží pouze k uchování informací o kontrole, jedinými metodami ve třídách jsou tak getry a setry k proměnným tříd. Všechny třídy balíku jsou uvedeny v následujícím seznamu:

- **CountResults** – třída, která uchovává výsledky pravidel kontrolujících počet slov a stránek dokumentu. Má dvě lokální proměnné – celočíselnou `count` a `exceeded` datového typu `boolean`. První reprezentuje zjištěný počet a druhá určuje, zdali tento počet překročil požadovaný limit či nikoliv.
- **DateRuleResults** – třída, která reprezentuje výsledky pravidla kontrolujícího použití data. Má dvě lokální proměnné – seznam řetězců `findingList` a mapu `findingMap`, kde klíče jsou řetězce a hodnota je datového typu `boolean`. V seznamu jsou uložena nalezená data odpovídající požadovaným formátům. V mapě jsou klíče požadované formáty a hodnoty jsou informace, zdali byl daný formát data v dokumentu použit či nikoliv.
- **FontRuleResults** – třída, která reprezentuje výsledky pravidla pro kontrolu fontu použitého v jednotlivých odstavcích dokumentu. Má tři lokální proměnné – mapy `fontMap`, `correctFontMap` a `sizeMap`. Všechny mapy mají jako klíče řetězce, které obsahují prvních pět slov odstavce. Hodnotami u `fontMap` jsou řetězce s názvem fontu a u `sizeMap` jsou to velikosti fontu. V `correctFontMap` jsou hodnoty rovny `true`, pokud nalezený font a jeho velikost odpovídají některému z požadovaných fontů, v opačném případě jsou rovny `false`.
- **LinesRuleResults** – třída, která reprezentuje výsledky pravidla pro kontrolu řádkování odstavců. Má dvě lokální proměnné – konkrétně mapy `findingMap` a `exceededMap`. První mapa obsahuje jako klíče první pět slov odstavce a jako hodnotu velikost řádkování v daném odstavci. Ve druhé mapě je klíč stejný jako u první a hodnotou je datový typ `boolean`. Hodnota je nastavena na `true`, pokud velikost řádkování odstavce překročila požadovaný limit, jinak je `false`.
- **LiteratureResults** – třída, která reprezentuje výsledky pravidla kontrolujícího použití odkazů na literaturu. Má tři lokální proměnné – mapu `findingMap`, celočíselnou proměnnou s názvem `bibiCounts` a `reached` datového typu `boolean`. Klíče mapy jsou řetězce s hledanými názvy sekce s literaturou a hodnota je datového typu `boolean`. Je nastavena na `true`, pokud byl název sekce nalezen, v opačném případě je rovna `false`. Proměnná `bibiCounts` uchovává počet položek seznamu literatury a `reached` je rovna `true`, pokud počet položek dosáhl požadovaného limitu, jinak je hodnota nastavena na `false`.

- **MapResults** – třída, jež reprezentuje výsledky pravidel, které kontrolují výskyt konkrétního jména, textu a nadpisu v dokumentu. Má jednu lokální proměnnou, mapu **findingMap**. Klíče mapy jsou hledané řetězce, hodnota je datového typu **boolean** a je rovna **true**, pokud byl daný řetězec nalezen, jinak je nastavena na **false**.
- **MarginRuleResults** – třída, která reprezentuje výsledky pravidla kontrolujícího okraje stránky. Obsahuje osm proměnných, pro každý okraj stránky má dvě proměnné – jedna datového typu **double** a druhá **boolean**. V první je uložena velikost okraje, ve druhé informace o tom, zdali velikost okraje překročila požadovaný limit či nikoliv.
- **ResultsDefinition** – třída, která shrnuje informace o výsledcích kontroly všech zadaných pravidel. Obsahuje objekty všech ostatních tříd z tohoto balíku. Objekt této třídy je výstupem kontroly pravidel, aplikační vrstva tento objekt předává datové, jež na základě informací z něj modifikuje vstupní soubor na výstupní.

Balík util

Tento balík obsahuje pouze třídu **DateUtil**. Její objekt se používá ve třídě **DateRule**, jeho úkolem je totiž zjistit, zdali jednotlivá slova ze záhlaví a zápatí dokumentu nejsou datem v požadovaném formátu. Klíčová je metoda **controlDate**, která má jako parametr kontrolovaný řetězec. Její návratovou hodnotou je datový typ **boolean**. Metoda vrací **true**, pokud je kontrolované slovo datem v požadovaném formátu, jinak vrací **false**.

5.4.2 Datová vrstva

Datová vrstva provádí následující činnosti:

- Přebírá od aplikační vrstvy argumenty programu.
- Načítá kontrolovaný dokument.
- Zpracuje kontrolovaný dokument – vytvoří a naplní objekt třídy **DocumentDefinition**.
- Předává instanci **DocumentDefinition** aplikační vrstvě.
- Načítá vstupní XML soubor s definicí pravidel.
- Zpracuje vstupní XML soubor – vytvoří seznam objektů **IRule**, které reprezentují jednotlivá zadaná pravidla.

- Předává aplikační vrstvě seznam se zadanými pravidly.
- Přebírá od aplikační vrstvy výsledky kontroly v objektu třídy `ResultDefinition`.
- Podle výsledků kontroly modifikuje vstupní XML soubor na výstupní.
- Uloží výstupní XML soubor na požadované místo.

V další části kapitoly budou představeny jednotlivé balíky datové vrstvy. U každého balíku budou uvedeny nejdůležitější třídy a rozhraní a jejich metody.

Balík `documentLoader`

Balík obsahující jednu abstraktní třídu a dvě rozhraní:

- **`AbstractManager`** – abstraktní třída, jejímiž potomky jsou třídy, které obsluhují zpracování kontrolovaných dokumentů. Nejdůležitější proměnnou je objekt `DocumentDefinition`, jenž je v jednotlivých potomcích třídy naplněn informacemi o načteném dokumentu.
- **`IDocumentLoader`** – rozhraní, které implementují třídy načítající kontrolovaný dokument.
- **`IDocumentManager`** – rozhraní, které implementují třídy zpracovávající kontrolovaný dokument. Rozhraní má šest metod, nejdůležitější je `getDocumentDefinition`, jež vrací vytvořenou reprezentaci kontrolovaného dokumentu, objekt `DocumentDefinition`.

Balík `documentLoader.doc`

Balík, který má na starosti načtení a zpracování dokumentu ve formátu `doc`. Obsahuje dvě třídy:

- **`DOCInput`** – třída implementující rozhraní `IDocumentLoader`. Jejím cílem je načtení dokumentu, tedy vytvoření objektu třídy `HWPFDocument`, která patří do knihovny `HWPF`, jež zpracovává `doc` dokumenty.
- **`DOCManager`** – třída, která je potomkem `AbstractManager` a implementuje `IDocumentManager`. Zpracovává objekt třídy `HWPFDocument`, který byl vytvořen třídou `DOCInput`. Naplňuje objekt třídy `DocumentDefinition` informacemi, které jsou podkladem pro kontrolu všech pravidel. Jak konkrétně probíhá zpracování knihovnou `HWPF` je popsáno v kapitole 3, kde je u každého pravidla uveden postup kontroly v odstavci `Kontrola u DOC`.

Balík `documentLoader.docx`

Balík, jehož úkolem je načtení a zpracování dokumentu ve formátu `docx`. Obsahuje dvě třídy:

- **DOCXInput** – třída, která implementuje rozhraní `IDocumentLoader`. Jejím cílem je načtení dokumentu, tedy vytvoření objektu třídy `XWPFDocument`. Ta patří do knihovny `XWPF`, jež zpracovává `docx` dokumenty.
- **DOCXManager** – třída, která je potomkem `AbstractManager` a implementuje `IDocumentManager`. Zpracovává objekt třídy `XWPFDocument`, jenž byl vytvořen třídou `DOCXInput`. Naplňuje objekt třídy `DocumentDefinition` informacemi, které jsou podkladem pro kontrolu všech pravidel. Jak konkrétně probíhá zpracování knihovnou `XWPF` je popsáno v kapitole 3, kde je u každého pravidla uveden postup kontroly v odstavci `Kontrola u DOCX`.

Balík `documentLoader.odt`

Úkolem tohoto balíku je načtení a zpracování dokumentu ve formátu `odt`. Obsahuje dvě třídy:

- **ODTInput** – třída implementující rozhraní `IDocumentLoader`. Jejím cílem je načtení dokumentu, tedy vytvoření objektu třídy `TextDocument`, která patří do knihovny `ODFDOM`, jež zpracovává `odt` dokumenty.
- **ODTManager** – třída, která je potomkem `AbstractManager` a implementuje `IDocumentManager`. Zpracovává objekt třídy `TextDocument`, jenž byl vytvořen třídou `ODTInput`. Naplňuje objekt třídy `DocumentDefinition` informacemi, které jsou podkladem pro kontrolu všech pravidel. Jak konkrétně probíhá zpracování knihovnou `ODFDOM` je popsáno v kapitole 3, kde je u každého pravidla uveden postup kontroly v odstavci `Kontrola u ODT`.

Balík `xml`

Balík, který má na starosti veškeré operace s XML soubory, které se v programu provádí. Obsahuje následující třídy:

- **DOMInput** – třída, která načítá vstupní XML dokument prostřednictvím knihovny `DOM`. Při načítání provádí rovněž validaci proti XSD souboru. Třída má dvě lokální proměnné – `loader` je objekt třídy `XMLLoader` a `doc` je objekt rozhraní `Document`. První z nich provádí zpracování načteného

XML souboru, druhá je reprezentací XML dokumentu v knihovně DOM – právě do tohoto objektu je vstupní soubor načten. Načítání souboru probíhá v metodě `read`. Ta pomocí prostředků knihovny DOM dokument načte a následně nad ním zavolá metodu `xsdValidation`, která provede validaci proti XSD. Pokud XML soubor není vyhodnocen jako validní, program vyhodí výjimku a vypíše její zprávu. Pokud validace proběhne bez problémů, je nad proměnnou `loader` zavolána metoda `loadRules`, jejímž parametrem je proměnná `doc` s načteným XML. Tato metoda provede zpracování pravidel zadaných ve vstupním souboru a vytvoří seznam objektů `IRule`.

- **DOMOutput** – třída, která provádí modifikaci vstupního XML souboru na výstupní. Třída má tři lokální proměnné – `doc` je objektem rozhraní `Document`, `results` je instance `ResultDefiniton` a `outputFile` je řetězec s názvem souboru. Proměnná `doc` reprezentuje vstupní soubor, `results` uchovává výsledky kontroly pravidel. Na základě informací z této proměnné probíhá úprava souboru. V metodě `editDocument` jsou procházeny elementy `rule` nalezené ve vstupním souboru. Podle názvu potomka tohoto elementu je zjištěno, o jaké konkrétní pravidlo se jedná a na základě toho je zavolána odpovídající metoda, která daný element upraví. Jak probíhá úprava jednotlivých pravidel, je popsáno v kapitole 4.1.2. Po provedení modifikace je zavolána metoda `createOutput`, která vytvoří výstupní XML soubor a uloží jej na požadované místo.
- **RuleSet** – třída, která pouze uchovává statické konstanty datového typu `String`. V těchto konstantách jsou uloženy názvy jednotlivých elementů s pravidly. Jsou používány ve třídách `XMLLoader` a `DOMOutput`.
- **XMLLoader** – třída, která zpracovává vstupní XML soubor. Má jednu lokální proměnnou `ruleList`, seznam objektů rozhraní `IRule`, jenž je v této třídě naplněn na základě dat ze vstupního souboru. Zpracování XML řídí metoda `loadRules`, která má jeden parametr, a to objekt rozhraní `Document` z knihovny DOM. V této metodě jsou procházeny elementy `rule` z XML. Podle názvu potomka tohoto elementu je zavolána metoda vytvářející objekt odpovídající zadanému pravidlu. Každá z těchto metod vytvoří objekt třídy, jež implementuje rozhraní `IRule`, a vloží jej do `ruleList`.

5.4.3 Argumenty programu

Program je distribuován ve formátu `jar`. Spuštění se provádí z příkazové řádky pomocí dávkového `bat` souboru. Program může být spuštěn se čtyřmi argumenty, z nichž jeden je povinný a tři jsou volitelné. Každý argument musí být uveden přepínačem. Přepínače parametrů programu jsou vypsány v následujícím seznamu:

- **-f** – musí být použit při každém spuštění, uvádí povinný parametr, kterým je umístění a název kontrolovaného souboru.
- **-i** – jeho použití je nepovinné, uvádí totiž volitelný parametr, kterým je umístění a název vstupního XML souboru s pravidly. Pokud argument není uveden, zpracuje program pravidla nadefinovaná v ukázkovém souboru `rules.xml`, který je přímo uložen v `jar` balíku s programem ve složce `resources`.
- **-o** – jeho použití je nepovinné, uvádí totiž volitelný parametr, kterým je umístění a název výstupního XML souboru. V případě, že argument není uveden, je soubor s výsledky uložen pod názvem `output.xml` do adresáře, z něhož je program spouštěn.
- **-noxsd** – volitelný parametr. Je jako jediný používán samostatně. Pokud ho uživatel použije, nebude při načítání vstupního XML provedena validace proti XSD schématu. V případě, že uživatel tento přepínač nepoužije, je validace provedena proti XSD souboru popsanému v kapitole 4.3.3. Ten je přímo uložen v `jar` balíku s programem ve složce `resources` pod názvem `rules.xsd`.

6 Testování

Závěrečnou částí diplomové práce bylo dle zadání otestování vytvořeného programu na sadě různých dokumentů. Testovací množina dokumentů a průběh samotného testování je popsán v této kapitole.

6.1 Testovací množina

Ještě před sestavením množiny testovacích dokumentů byly stanoveny podmínky, které musí dokumenty v této sadě splňovat:

- V množině musí být zastoupeny soubory vytvořené ve všech třech textových procesorech představených v kapitole 2.1. Musí se tedy jednat o soubory ve formátech `doc`, `docx` nebo `odt`.
- Každý formát by měl v množině mít přibližně stejné zastoupení.
- Množina musí obsahovat minimálně 50 dokumentů.
- Dokumenty v sadě musí být z různých zdrojů, od různých autorů.

Dokumenty pro testování byly získány z mnoha různých zdrojů a svým obsahem a strukturou pokrývají široké spektrum použití textových procesorů (semestrální, bakalářské, diplomové práce atd.) Výsledná množina dokumentů obsahuje 75 dokumentů, přičemž `docx` má zastoupení 31 dokumentů, `doc` 23 dokumentů a `odt` 21 dokumentů.

Všechny soubory množiny jsou na přiloženém CD v adresáři `test_files`.

6.2 Nalezené problémy

Vytvořený program byl postupně spouštěn nad všemi dokumenty z testovací množiny představené v kapitole 6.1. U každého dokumentu byla otestována všechna pravidla nadefinovaná v kapitole 3.

U každého testovaného dokumentu byl obsah vstupního XML upravován tak, aby byl na každém dokumentu program otestován s různými konfiguracemi pravidel. Po každém spuštění programu nad testovaným dokumentem byl manuálně zkontrolován výstupní XML soubor.

Ačkoliv se autor snažil program testovat průběžně po každé větší úpravě kódu, byly během testování nalezeny situace, kdy program na zadané vstupy nereagoval správně. Problémy, na které autor práce při testování narazil jsou popsány v následující části kapitoly. Vzhledem k tomu, že každý formát dokumentu je zpracováván odlišně, týkala se nalezená chyba v programu zpravidla jen jednoho

formátu dokumentu. Proto jsou problémy rozčleněny do třech kategorií podle formátů dokumentu.

Chyby u DOC

Dokumentů ve formátu `doc` bylo testováno dvacet tři. Při testování těchto dokumentů byly nalezeny následující nedostatky:

- Program při kontrole použití číslování stránek nepoznal, když byly stránky číslovány římsky.
- U kontroly použití data a jmen v záhlaví a zápatí program špatně rozpoznával data a jména, za kterými následoval konec řádky.
- Program nepřesně zjišťoval řádkování, které mělo nastavenou přesnou šířku v bodech.
- Program vypisoval okraje stránky pouze prvního oddílu dokumentu. Pokud byl dokument rozdělen na více oddílů s různými okraji stran, program okraje dalších oddílů nevypsal. Tato chyba se vyskytovala u všech formátů dokumentu.

Všechny nalezené chyby programu byly opraveny. Sadu testovacích dokumentů formátu `doc` zpracoval program pro provedení oprav správně.

Chyby u DOCX

Dokumentů ve formátu `docx` bylo testováno třicet jedna. Při testování těchto dokumentů byly nalezeny následující nedostatky:

- Při kontrole použití číslování stran program nepoznal, když byly stránky číslovány římsky.
- Program špatně vyhodnocoval font a jeho velikost, pokud nebyly explicitně určeny pro styl, ale byly přebírány z rodičovského stylu.
- Při hledání jmen a dat v záhlaví způsobovalo problémy použití tabulátoru mezi jednotlivými jmény či daty.
- Počítání položek seznamu literatury nefungovalo přesně.
- Pokud odstavec neměl přímo nastavené řádkování, ale jeho hodnotu přebíral z použitého stylu, program takové řádkování nedokázal správně zpracovat.

Všechny nalezené chyby programu byly opraveny. Sada testovacích dokumentů formátu docx byla pro provedení oprav zpracována programem správně.

Chyby u ODT

Dokumentů ve formátu odt bylo testováno dvacet jedna. Při testování těchto dokumentů byly nalezeny následující nedostatky:

- Kontrola použití jména a data v záhlaví a zápatí neprobíhala po slovech, ale po řádcích. Pokud byla dvě jména nebo data na jednom řádku, program našel jen jedno.
- Dvě mezery v textu po sobě byly spojovány do elementu `text:s`, který nedokázala knihovna ODFDOM zpracovat.
- Program nenačítal text v položkách seznamů. Knihovna ODFDOM totiž seznamy nezpracovává jako odstavce.

Všechny nalezené chyby programu byly opraveny. Sada testovacích dokumentů formátu odt byla po odstranění nedostatků zpracována programem správně.

7 Závěr

Při realizaci diplomové práce byly splněny všechny body zadání. Hlavním výstupem práce je aplikace, která byla vytvořena v programovacím jazyce Java a která kontroluje formální pravidla v dokumentech textových procesorů Microsoft Word, OpenOffice a LibreOffice. Diplomová práce je rozčleněna do sedmi kapitol. Samotnou realizací práce se zabývají kapitoly 2 až 6, ve kterých jsou postupně popsána řešení jednotlivých bodů zadání.

V teoretické části práce byla provedena analýza možností kontroly formálních pravidel u dokumentů vybraných textových procesorů. V rámci analýzy byly představeny jednotlivé procesory a formáty jejich dokumentů. Dále byly analyzovány knihovny pro jazyk Java, které umějí tyto dokumenty zpracovávat.

V rámci praktické části diplomové práce byl navržen a implementován program, který se zabývá kontrolou formálních pravidel v dokumentech vybraných textových procesorů. V první fázi byla nadefinována jednotlivá formální pravidla, která bude výsledná aplikace kontrolovat. Celkem bylo nadefinováno jedenáct pravidel.

Vstupem aplikace je XML soubor, jenž obsahuje definice formálních pravidel, která požaduje uživatel zkontrolovat. Navržení vhodné struktury XML souboru a její popis pomocí XSD schématu bylo další fází praktické části práce.

V závěrečné fázi byl sestaven návrh programu a na jeho základě byla realizována samotná implementace. Při navrhování aplikace byly jednotlivé činnosti programu rozděleny mezi aplikační a datovou vrstvu. Aplikace byla navržena tak, aby ji bylo možné snadno rozšířit o kontrolu nových pravidel. Výsledný program byl otestován na sadě sedmdesáti pěti dokumentů z různých zdrojů. Veškeré nedostatky nalezené v rámci testování byly opraveny.

Program by bylo možné dále rozšířit o grafické uživatelské rozhraní, které by usnadnilo jeho spouštění. Uživatelské rozhraní by mohlo také obsahovat funkcionality pro jednoduché vytváření vstupního XML souboru s definicemi pravidel, kde by si uživatel mohl nadefinovat požadovaná pravidla, aniž by musel manuálně vytvářet XML. Návrh aplikace byl proveden tak, aby byla snadno rozšiřitelná o kontrolu nových pravidel, vylepšením tak může být přidání kontroly dalších pravidel.

Literatura

- [1] MURRAY, K. – MILLHOLLON, M. – MELTON, B. *Mistrovství v Microsoft Office Word 2007*. 1. vydání. Computer Press, 2008. ISBN 978-80-251-2051-4.
- [2] BUKOVJAN, A. *OpenXML dokument Wordu 2007 a jeho vnitřní struktura*. Plzeň, 2011. 57 s. Bakalářská práce na Pedagogické fakultě Západočeské univerzity na katedře výpočetní a didaktické techniky. Vedoucí bakalářské práce Mgr. Tomáš Jakeš.
- [3] *Apache OpenOffice About*. URL: <<http://www.openoffice.org/about/>> [cit. 19.4.2015].
- [4] THE DOCUMENT FOUNDATION. *LibreOffice 4.0 Getting Started Guide*. 2013. Dostupné z: <<http://www.libreoffice.org/get-help/documentation/>>
- [5] *[MS-DOC]: Word (.doc) Binary File Format*. URL: <[https://msdn.microsoft.com/en-us/library/office/cc313153\(v=office.12\).aspx](https://msdn.microsoft.com/en-us/library/office/cc313153(v=office.12).aspx)>. [cit. 20.4.2015].
- [6] *Introducing the Office (2007) Open XML File Formats*. URL: <<https://msdn.microsoft.com/en-us/library/aa338205%28v=office.12%29.aspx>> [cit. 20.4.2015].
- [7] *Walkthrough: Word 2007 XML Format*. URL: <<https://msdn.microsoft.com/en-us/library/bb266220%28v=office.12%29.aspx>>. [cit. 20.4.2015].
- [8] *Office Open XML – Anatomy of an OOXML WordProcessingML File*. URL: <<http://officeopenxml.com/anatomyofOOXML.php>> [cit. 21.4.2015].
- [9] EISENBERG, D. J. *OASIS OpenDocument Essentials*. Lulu Enterprises Incorporated, 2006. 303 s. ISBN 9781411668324. Dostupné z: <https://books.google.cz/books?id=-AasoVVqNU8C>

- [10] *What is the Open Document Format (ODF)? – Definition from Techopedia.* URL: <<http://www.techopedia.com/definition/24432/open-document-format-odf>>. [cit. 21.4.2015].
- [11] *Apache POI - the Java API for Microsoft Documents.* URL: <<https://poi.apache.org/>>. [cit. 22.4.2015].
- [12] *ODFDOM - the Open Document API.* URL: <<https://incubator.apache.org/odfdom/>>. [cit. 22.4.2015].
- [13] HEROUT, Pavel *Java a XML*. První vydání. České Budějovice: nakladatelství KOPP, 2007. ISBN 978-80-7232-307-4.
- [14] KOSEK, Jiří *XML pro každého: podrobný průvodce*. První vydání. Praha: Grada Publishing, 2000. ISBN 80-7169-860-1.
- [15] *Java XML Tutorial.* URL: <http://www.tutorialspoint.com/java_xml/index.htm>. [cit. 1.6.2015].
- [16] *Java & XML Tool Overview — tutorials.jenkov.com.* URL: <<http://tutorials.jenkov.com/java-xml/overview.html>>. [cit. 1.6.2015].
- [17] *XML Document Types.* URL: <<http://www.w3schools.com/xml/xml.doctypes.asp>>. [cit. 2.6.2015].
- [18] BALON, M. *Generátor XML souborů řízený XSD schématem*. Plzeň, 2014. 80 s. Diplomová práce na Fakultě aplikovaných věd Západočeské univerzity na katedře informatiky a výpočetní techniky. Vedoucí diplomové práce doc. Ing. Pavel Herout Ph.D.
- [19] *XML Schema Tutorial.* URL: <<http://www.w3schools.com/schema/default.asp>>. [cit. 2.6.2015].
- [20] *XML schémata* [online]. 2014. URL: <<http://www.kosek.cz/xml/schema/wxs.html>>. [cit. 2.6.2015].

Seznam zkratek

MS	Microsoft
DOS	Diskový operační systém
DOC	Binární formát dokumentu programu Microsoft Word
DOCX	Na XML založený formát dokumentu programu Microsoft Word
ODT	Open Document Format pro textové procesory
XML	Extensible Markup Language
SXW	StarOffice Writer Document
RTF	Rich Text Format
TXT	Textový soubor
CSV	Comma-separated values
ZIP	Souborový formát pro kompresi a komprimaci dat
HTML	HyperText Markup Language
OASIS	Organization for the Advancement of Structured Information Standards
ODF	OASIS Open Document Format
JAR	Java Archive
MIME	Multi-Purpose Internet Mail Extensions
PNG	Portable Network Graphics
API	Application Programming Interface
DOM	Ústav pro informace ve vzdělávání
Apache POI	The Java API for Microsoft Documents
HWPf	Součást Apache POI pro formát DOC
XWPF	Součást Apache POI pro formát DOCX

ODFDOM	The Open Document API
SAX	Simple API for XML
StAX	Streaming API for XML
DOM	Document Object Model
JAXB	Java Architecture for XML Binding
XSD	XML Schema Definition
W3C	World Wide Web Consortium
DTD	Document Type Denition
BAT	Formát dávkového souboru pro Microsoft Windows
SVN	Subversion

Přílohy

Uživatelská příručka

Tato příloha obsahuje návod pro uživatele k používání programu.

Spuštění programu

Jedná se o konzolový program, je tedy spouštěn z příkazové řádky. Program je uložen v jar balíku s názvem DP_Kupilik.jar a je k němu vytvořen dávkový soubor run.bat.

Spuštění programu se provádí z příkazové řádky prostřednictvím dávkového souboru. Je zapotřebí mít dávkový soubor ve stejném adresáři jako jar s aplikací. Program může mít až čtyři argumenty, které se uvádí pomocí přepínačů:

- **-f** – musí být použit při každém spuštění, uvádí povinný parametr, kterým je umístění a název kontrolovaného souboru.
- **-i** – jeho použití je nepovinné, uvádí totiž volitelný parametr, kterým je umístění a název vstupního XML souboru s pravidly. Pokud argument není uveden, zpracuje program pravidla nadefinovaná v ukázkovém XML souboru, který je přímo uložen v jar balíku.
- **-o** – jeho použití je nepovinné, uvádí totiž volitelný parametr, kterým je umístění a název výstupního XML souboru. V případě, že argument není uveden, je soubor s výsledky uložen pod názvem sf output.xml do adresáře, ze kterého je program spouštěn.
- **-noxsd** – volitelný parametr. Je jako jediný používán samostatně. Pokud ho uživatel použije, nebude při načítání vstupního XML provedena validace proti XSD schématu. V případě, že uživatel tento přepínač nepoužije, je validace proti XSD provedena. XSD schéma je přímo uloženo v jar balíku.

Příklad spuštění programu, kdy se kontroluje dokument s názvem example.doc, pravidla jsou nadefinovaná v souboru myRules.xml, výstup je uložen do output.xml a je provedena validace proti XSD:

```
run.bat -f example.doc -i myRules.xml
```

Příklad spuštění programu, kdy se kontroluje dokument s názvem example.doc, pravidla jsou nadefinovaná ve výchozím souboru rules.xml v balíku jar, výstup je uložen do myOutput.xml a není provedena validace proti XSD:

```
run.bat -f example.doc -o myOutput.xml -noxsd
```

Pokud budou argumenty programu zadány špatně, kontrola pravidel nebude spuštěna a program vypíše informaci o chybně zadaném příkazu. Program je poté nutné spustit znovu se správnými parametry.

Vstupní soubor

Ještě před spuštěním programu je zapotřebí si připravit vstupní soubor. Jedná se o XML soubor, jehož prostřednictvím uživatel určuje, jaká pravidla chce nad dokumentem textového procesoru zkontrolovat. Struktura vstupního XML souboru je detailně popsána v kapitole 4.1.1. Zde je uveden příklad XML vstupu, který obsahuje definice všech pravidel, které program umí zkontrolovat. U každé definice pravidla je uveden komentář, který vysvětluje, co daná definice znamená:

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

<rules xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="rules3.xsd">

  <!-- pravidlo na kontrolu poctu slov -->
  <!-- parametr limit stanovuje maximalni pocet slov -->
  <rule>
 <words>
 <limit>1100</limit>
 </words>
  </rule>

  <!-- pravidlo na kontrolu poctu stran -->
  <!-- parametr limit stanovuje maximalni pocet stran -->
  <rule>
 <pages>
 <limit>3</limit>
 </pages>
  </rule>

  <!-- pravidlo na kontrolu radkovani -->
  <!-- parametr value stanovuje maximalni velikost radkovani -->
  <rule>
 <lines>
```

```

 <value>1.1</value>
  </lines>
</rule>

<!-- pravidlo na kontrolu okraje stranky -->
<!-- parametr value stanovuje maximalni velikost okraje -->
<rule>
  <margin>
 <value>1.5</value>
  </margin>
</rule>

<!-- pravidlo na kontrolu pouziti konkretniho jmena -->
<!-- parametry jsou hledana jmena -->
<rule>
  <name>
 <text>Ondřej Kupilík</text>
 <text>Martin Majer</text>
 <text>Marek Pučelík</text>
  </name>
</rule>

<!-- pravidlo na kontrolu pouziti data -->
<!-- parametry jsou hledane formaty data -->
<rule>
  <date>
 <format>dd/MM/yyyy</format>
 <format>dd.MM.yyyy</format>
 <format>dd-MM-yyyy</format>
 <format>yyyy/MM/dd</format>
 <format>yyyy-MM-dd</format>
  </date>
</rule>

<!-- pravidlo na kontrolu pouziteho fontu -->
<!-- parametry jsou pozadovane fonty -->
<!-- name je jmeno pozadovaneho fontu -->
<!-- size je velikost pozadovaneho fontu -->
<rule>
  <font>
 <requiredFont>
 <name>Times New Roman</name>
 <size>12</size>
 </requiredFont>
  </font>
</rule>

```


```

</requiredFont>
<requiredFont>
  <name>Calibri</name>
  <size>11</size>
</requiredFont>
<requiredFont>
<name>Source Sans Pro Light</name>
<size>12</size>
</requiredFont>
</font>
</rule>

<!-- pravidlo na kontrolu pouziti odkazu na literaturu -->
<!-- parametry text jsou pozadovane nadpisy sekce -->
<!-- limit stanovuje minimalni pocet polozek literatury -->
<rule>
  <literature>
 <text>Literatura</text>
 <text>Reference</text>
 <text>Bibliografie</text>
 <limit>2</limit>
  </literature>
</rule>

<!-- pravidlo na kontrolu pouziti konkretniho nadpisu -->
<!-- parametry jsou hledane nadpisy -->
<rule>
  <heading>
 <text>Úvod</text>
 <text>Toleranční mez</text>
 <text>Unikátní zeměpisný útvar (popis)</text>
 <text>Uživatelská dokumentace</text>
  </heading>
</rule>

<!-- pravidlo na kontrolu pouziti konkretniho textu -->
<!-- parametry jsou hledane retezce -->
<rule>
  <textContent>
 <text>Lorem ipsum</text>
 <text>Ahoj nazdar</text>
 <text>Hledaný text</text>
  </textContent>

```

```
</rule>

<!-- pravidlo na kontrolu pouziti cislovani stranek -->
<rule>
  <pageNumber/>
</rule>

</rules>
```

Seznam obrázků

Číslo	Jméno	Strana
2.1	Hierarchická struktura ukázkového DOCX dokumentu	7
2.2	Vrstvy ODFDOM knihovny	14
5.1	Rozdělení činností programu mezi vrstvy architektury	48

Obsah CD

Příložené CD obsahuje tyto adresáře:

- src – obsahuje soubory se všemi zdrojovými kódy aplikace.
- jar – obsahuje soubor DP_Kupilik.jar, což je spustitelná verze programu. Dále je v něm dávkový soubor run.bat, pomocí něhož se program spouští, a soubor READ_ME.txt s návodem ke spuštění.
- text – v souboru DP_Kupilik.pdf je uložena finální verze diplomové práce. V adresáři text_src se nachází zdrojové soubory textu, které byly vytvořeny v programu TeX.
- test_files – obsahuje všechny dokumenty z testovací množiny.