INDEXES CREATE/UPDATE CUSTOMER PROFILE

	NEW

OR UPDATE
	CODE
	NAME

(up to 40 charaters)
	TYPE

	FIELDS

OR

CODES
	DEFINITION RULES
	Z3950

(default = 0)
	SUPPRESS
	DISPLAY FIELDS
	SORT FIELDS

	
	
	
	
	
	
	
	OPAC
	STAFF
	1
	2
	3
	Title
	Author
	Date Published

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	▲
	▼

	UPDATE
	010A
	LCCN
	B
	010$az
	NM=njuapih
	0
	y
	y
	title
	author
	begin_pub_date
	1
	2
	
	

	UPDATE
	020A
	ISBN
	B
	020$a
	NM=njuapih
	0
	Y
	N
	title
	author
	begin_pub_date
	1
	2
	
	

	UPDATE
	GKEY
	Keyword Anywhere
	K
	
	
	1016
	N
	N
	title
	author
	begin_pub_date
	1
	2
	
	

	UPDATE
	TALL
	Title
	C
	1300, 2220…
	
	4
	Y
	N
	
	
	
	
	
	
	

	NEW
	012A
	New Title
	B
	012$a
	NM=njuapih
	0
	N
	N
	title
	author
	
	1
	2
	
	

	THE ABOVE ENTRIES ARE EXAMPLES ONLY

	Essential
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NEW
	0191
	Kinetica Number
	B
	019$az
	NM=qjuapih
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	NEW
	090A
	Local Call Number
	B
	090$a
	NM=dojh
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	NEW
	091A
	Suppressed Call Number
	B
	091$a
	NM=dojh
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	NEW
	856
	URL
	B
	856$u
	NM=jh
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	NEW
	086A
	Government Document Number
	B
	086$a
	NM=ojhpr
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	NEW
	088A
	Report Number
	B
	088$a
	NM=oihpr
	0
	y
	y
	title
	author
	Begin_pub_date
	1
	2
	
	

	Desireable
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NEW
	015A
	National Bibliography Number
	B
	015$a
	NM=oihpr
	
	y
	n
	
	
	
	
	
	
	

	UPDATE
	1300
	Uniform title ME
	
	-130$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	2400
	Uniform title
	
	-240$h
	
	
	
	
	
	
	
	
	
	
	

	NEW
	2420
	Translated title
	B
	242$abnpy
	NM=juapih
	
	n
	n
	
	
	
	
	
	
	

	NEW
	2430
	Collective title
	B
	243$adfgklmnoprs
	NM=juapih
	
	n
	n
	
	
	
	
	
	
	

	UPDATE
	2450
	Title Statement
	
	-245$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	2460
	Title, varying form
	
	-246$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	2470
	Title, former
	
	-247$hx
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	400H
	Personal Name Series
	
	-400$v

+400$x
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	410H
	Corporate Name Series
	
	-410$v

+410$x
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	411H
	Conference Series
	
	-411$v
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	4400
	Series title: title AE
	
	-440$vx
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	600H
	Subject: name
	
	+600$u
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	610H
	Subject: corporate
	
	+610$u
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	611H
	Subject: conference
	
	+611$u
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	630H
	Subject title
	
	+630$t
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	700H
	Personal name AE
	
	-700$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	710H
	Corporate Name AE
	
	-710$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	7300
	Uniform Title AE
	
	-730$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	7400
	Uncont. Title AE
	
	-740$h
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	7600
	Main Series Entry
	
	+760$xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	7620
	Subseries entry
	
	+762$xw
	
	
	
	
	
	
	
	
	
	
	

	NEW
	7650
	Original language
	
	765$xw
	
	
	n
	n
	
	
	
	
	
	
	

	UPDATE
	7670
	Translation
	
	+767$xw
	
	
	
	
	
	
	
	
	
	
	

	NEW
	7700
	Supplement
	
	770$xw
	
	
	n
	n
	
	
	
	
	
	
	

	UPDATE
	7720
	Parent record Entry
	
	+772$xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	7730
	Host item entry
	
	+773xw
	
	
	
	
	
	
	
	
	
	
	

	NEW
	7750
	Other edition
	B
	775$xw
	NM=juapih
	
	n
	n
	
	
	
	
	
	
	

	NEW
	7760
	Additional physical form
	B
	776$xw
	NM=juapih
	
	n
	n
	
	
	
	
	
	
	

	NEW
	7770
	Issued with
	B
	770$xw
	NM=juapih
	
	n
	n
	
	
	
	
	
	
	

	UPDATE
	7800
	Preceeding title
	
	+780$xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	800H
	Personal Name Series AE
	
	-800$hv

+800$xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	810H
	Corporate Name series
	
	-810$hv

+810$xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	811H
	Conference Series AE
	
	-811$hv

+811xw
	
	
	
	
	
	
	
	
	
	
	

	UPDATE
	8300
	Series AE: Uniform title
	
	-830$hv

+830$xw
	
	
	
	
	
	
	
	
	
	
	

	NEW
	695
	Category
	B
	695$a
	NM=juapih
	
	y
	n
	
	
	
	
	
	
	

	NEW
	696
	Resource type
	B
	696$a
	NM=juapih
	
	y
	n
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KEYWORD SEARCH CREATE/UPDATE CUSTOMER PROFILE

(Before filling in this table read instructions on the bottom of this document)

	NEW

OR DELETE
	SEARCH CODE
	SEARCH FIELDS

	NEW
	560A
	560$a

	DELETE
	100A
	100$abcdefg

	NEW
	730A
	730$abcd

	THE ABOVE ENTRIES ARE EXAMPLES ONLY

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

HEADING INDEXES MODIFICATION CUSTOMER PROFILE

(Before answering to the following question(s) read instructions on the bottom of this document)

1. Modify Heading index “NAME”:
Yes / No

Note:
If answered “Yes”, then subfield ‘e’ of the fields included in the heading index ‘NAME’ (100, 110, 111, 600, 610, 611, 700, 710, 711) will be added to the search pattern.

IMPORTANT NOTES AND INSTRUCTIONS:

1. Endeavor does not recommend additional indexes because:

a. Additional indexes cause increased index regeneration time. It is difficult to say how much additional time is required, due to variables of machine capacity, database size, frequency of fields, etc.

b. Additional indexes cause slower response time on searches.

2. First three rows in the profile tables are shown as examples.

3. If necessary, create and fill in separate profile tables as shown above.

4. Use the “Keyword Search Create/Delete” profile table for field/subfields definition to be included into or excluded from the keyword searches.

i) New search codes must be defined first as keywords in the “Indexes Create/Update” profile.

ii) ‘NEW’ and ‘DELETE’ in the 1st profile column refer to ‘SEARCH FIELDS’ profile column (3rd column).

5. Heading indexes are pre-defined in the Voyager software and cannot be added or modified due to the complexity of rules when they are built. The following are available searchcodes for heading indexes:

‘NAME’, ‘TITL’, ‘SUBJ’, ‘AUTH’, NHED’, ‘THED’, ‘SHED’, ‘AHED’, ‘SSUB’

Exception is the ‘NAME’ index, see “Profile Entries Description” below for more information.

For detail description of heading indexes see Voyager 2000.1 Manual System Administration user’s Guide Chapter III “Appendix I”.

6. Attached report lists indexes and its parameters used during initial database load. Use this report for modification existing indexes. Note that indexes that were added after the initial load but before the current update are not listed in this report. If they also need to be updated, retrieve all necessary data using SYSADMIN module or notify contact person at Endeavor, so this data can be retrieved by Endeavor specialists.

7. When updating existing indexes in the “Indexes Create/Update” profile table (1st table), list not only new/update information but information that is not changed as well. This does not apply to the “Keyword Search Create/Delete” profile table: list only new or delete entries.

8. For detail information refer to Voyager 2000.1 Manual System Administration user’s Guide Chapter III “Configuring Your System”, “Appendix I” and “Appendix II”.

PROFILE ENTRIES DESCRIPTION:

NEW/UPDATE/DELETE:

Indicates whether it is new index to be created or existing index to be updated or index to be deleted.

CODE:

Left-anchored uniquely identified index (4 characters at most).

NAME:
Index name as it appears in Voyager SYSADMIN “Search Definition” along with a code (40 characters at most).

TYPE:

Index Type

A – Authority Index

B – Bibliographic Index

C – Composite Index

E – Name/Title Index

F – Faceted Index

K – Keyword Index

N – Name Index

S – Subject Index

T – Title Index

U – Call Number Index (from MFHD)

FIELDS OR CODES:
Field/Subfield(s) to include in the index or list of Codes to include into Composite Index. Prefix Field/Subfield(s) with ‘+’ to include in the index and with ‘-‘ to exclude from the index. Absence of prefix indicates include. Example:

+250$abcd
- Include subfields ‘abcd’ of the field ‘250’ in the index

 250$abcd
- Include subfields ‘abcd’ of the field ‘250’ in the index

-250$abcd
- Exclude subfields ‘abcd’ of the field ‘250’ in the index

DEFINITION RULES:
When setting rules, each set of rules must be prefixed with a unique identifier.

List of commonly used rule identifiers:

‘NM=’

: Normalisation rules (sequence order is important).

‘NF=’

: Indicates which non-filing indicators to be used.

‘HL=’

: Hard limit (predefined limit used in search)

‘1+=’

: List of indicators in the 1st position to INCLUDE in the index (L.A.)

‘1-=’

: List of indicators in the 1st position to EXCLUDE in the index (L.A.)

‘2+=’

: List of indicators in the 2nd position to INCLUDE in the index (L.A.)

‘2-=’

: List of indicators in the 2nd position to EXCLUDE in the index (L.A.)

‘TYPE=?S’
: Pos. 6,7 in the MARC leader in the index (C). Used only in ‘JALL’, ‘?’ means any character in pos.6 and ‘S’ means searial’ in pos. 7. This is not recommended for change.

List of normalization codes (the most commonly used character string = “njuapih”):

‘a’ – Diacritics

‘c’ – SuDoc Call Number

‘d’ – Dewey

‘e’ – CoDoc (Canadian)

‘j’ – Right hand trim

‘h’ – Left hand trim

‘i’ – Single space character or phrase

‘l’ – LC Call Number

‘n’ – LCCN

‘o’ – Other Call Number

‘p’ – Punctiuation strip (NACO rules)

‘q’ – (OcoLC)ocm de-duping system number normalization (035)

‘r’ – Remove space

‘s’ – Subfield strip

‘u’ – Upper case

‘x’ – System number normalization

If a particular set of rules is not used it can be ommited. Examle:

NF=2, NM=njuapih, HL=T

In last rule ‘HL=T’ means hard limit on title

Z3950:
Z3950 use attribute. Use zero as default, in this case no attribute will be used. It also can be set via SYSADMIN module. For complete listing refer to Voyager 2000.1 Manual, SYSADMIN Section, Appendix II.

OPAC:

Suppress from OPAC (Y – suppress or N – do not suppress).

STAFF:
Suppress from Staff (Y – suppress or N – do not suppress).

DISPLAY FIELDS:
3 pre-selected columns from “BIB_TEXT” table taken for display in index.

SORT FIELDS:
Choose none, or one or more from available three options: Author, Title, Date Published. If ‘Date Published’ is selected, choose ascending (▲) or descending (▼) order.

Modify Heading index “NAME”:
If answered “Yes”, then subfield ‘e’ of the fields included in the heading index ‘NAME’ (100, 110, 111, 600, 610, 611, 700, 710, 711) will be added to the search pattern.

Note to programmer:
if option ‘Yes’ is chosen, then set ‘custom_1’ field in the ‘Miscellanious’ table to ‘Y’.

Note For Programmer:
To insure that indexes will be displayed in client modules in ‘use’ order (i.e. most currently used on top and less currently used on bottom) add the following SQL script:

update searchparm set catcount = 0, circcount = 0, acqcount = 0,

 opaccount = 0, mediacount = 0

where (catcount + circcount + acqcount + opaccount + mediacount) is null;
1
1

