

LOAN COPY: RETURN TO AFWL (WLIL-2) KIRTLAND AFB, N MEX

REMOTE INFORMATION RETRIEVAL FACILITY

by Roger K. Summit

Prepared by
LOCKHEED AIRCRAFT CORPORATION
Palo Alto, Calif.
for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . APRIL 1969

NASA CR-1318

REMOTE INFORMATION RETRIEVAL FACILITY

By Roger K. Summit

Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it.

Issued by Originator as Report No. N-07-68-1

Prepared under Contract No. NASw-1454 by LOCKHEED AIRCRAFT CORPORATION Palo Alto, Calif.

for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 — CFST1 price \$3.00

	- T 4		

FOREWORD

This report summarizes work performed under NASA Contract NASw 1454. The first phase consisted of installing a remote terminal base at Ames Research Center, Moffett Field, California, for the use of engineers and scientists in conducting on-line searches on the NASA collection of machine-readable document citations. This data base was stored in a mass storage device at the Lockheed Palo Alto Research Laboratory. Communication between the user and the data base was conducted over a telephone line using an interactive information retrieval language, DIALOG, developed by Lockheed. During the second phase of the contract, the terminal was relocated at NASA headquarters in Washington, D.C. where additional searches were conducted.

Special acknowledgment is due the Scientific and Technical Information Division of NASA for its pioneering effort in information retrieval, and its continuing developmental support in this important discipline.

•		•	
			'

CONTENTS

Section		Page
	FOREWORD	iii
	ILLUSTRATIONS	vi
1	SUMMARY OF WORK PERFORMED	1
	1.1 NASA File Conversion	1
	1.2 System Operation, Ames Research Center	1
	1.3 System Operation, Washington, D. C.	2
2	DESCRIPTION OF THE DIALOG SYSTEM	3
	2.1 Description of the DIALOG Language	3
	2.2 Command Language Modification	7
	2.3 Hardware Description	9
3	SUMMARY OF SYSTEM USE	11
	3.1 Ames Research Center Phase	11
	3.2 NASA Headquarters Phase	16
	3.3 Comparative Analysis of Ames and Headquarters Search Statistics	18
Appendix		
A	FILE CONVERSION REPORT	23
В	INDIVIDUAL SEARCH SUMMARIES	30

ILLUSTRATIONS

Figure		Page
2-1	DIALOG Video/Keyboard Display Terminal	4
2-2	Display Keyboard Showing DIALOG Commands	4
2-3	Display Resulting From EXPAND TECHNOLOGY	6
2-4	Display of Cross-Reference Terms Resulting From EXPAND E5	. 6
2-5	Display Examples	8

Section 1

SUMMARY OF WORK PERFORMED Contract NASw-1454

1.1 NASA FILE CONVERSION

The NASA linear file, inverted file, and cross-reference file, which were furnished by NASA, were converted to a standard format compatible with the IBM 360 system. Conversion of the linear file resulted in an average compression of 28%. Much of the greater storage efficiency resulted from elimination of coded terms and blank spaces from the records. All files were loaded on the IBM 2321 data cell. Indices to the files were generated using the IBM index sequential file management system (ISFMS). These indices were stored in a special format on the IBM 2311 disk.

A detailed description of the file conversion process can be found in Appendix A.

1.2 SYSTEM OPERATION, AMES RESEARCH CENTER

On completion of file conversion and after local checkout of the files with the DIALOG information retrieval system (described in Section 2), a remote terminal consisting of an IBM 2260 keyboard/display device and an IBM 1053 character printer were installed at the Ames Research Center in Mountain View, California. Remote operation was conducted via a 1200 bit/second, full duplex, schedule 4A telephone line using Model 202 data sets.

For a period of 2 months, Ames scientific and library personnel operated the system on the average of 2 hours per day performing literature searches on the computer-based collection of 300,000 report and journal citations. (See Appendix B for search summaries.) Following an announcement of the availability of the service, user's manuals were distributed to interested parties and a signup sheet was maintained. After the first month, signups were backlogged an average of 1 to 2 weeks.

The general reaction of the users, based on their comments and repeated searches, was favorable. Ames is currently contemplating an extention of the service. Excepting substantial trouble with the telephone line, and occasional trouble with the IBM equipment and the application programs, the system operated reliably.

Several minor modifications were made to the DIALOG search system during the course of performance, based on user reaction and observations of user needs.

1.3 SYSTEM OPERATION, WASHINGTON, D.C.

The terminal was shipped and installed in Washington, D.C., in July, 1967. During the ensuing 12-months, searches were conducted during a 3-hour period each morning. Whereas searches were primarily conducted by the final customers during the first phase, most searches were conducted by the NASA Headquarters Librarian, Mrs. Karen Milligan, during the second phase.

During this period, approximately 300 searches were conducted. Also, files were enlarged to a total of 400,000 citations, abstracts for the 1967 items were included, and the W series (describing research projects) was included. Service on the whole was more reliable than during the first phase with only negligible telephone line failure. Inclusion of a "soft restart" capability largely eliminated catastrophic software failures. Continued difficulty was experienced with the IBM 2321 Data Cell, however, which accounted for most of the nonrecoverable failures.

Section 2 DESCRIPTION OF THE DIALOG SYSTEM

This section reviews the procedural techniques and computer facilities used in conducting on-line searches — specifically, the DIALOG information retrieval language and the computer environment within which this set of programs operates.

2.1 DESCRIPTION OF THE DIALOG LANGUAGE

DIALOG is an interactive information retrieval language which allows the user to formulate simple or complex search requests via a video/keyboard display terminal (Fig. 2-1) which is coupled to a computer containing the material to be searched. To use DIALOG, the engineer or librarian enters desired commands such as "begin search," "display," "select," or "combine" by depressing keys on the keyboard (Fig. 2-2). The computer responds by displaying various data on the display screen and/or on the console printer as appropriate.

Four important phases in the search are:

- Select index terms or subject phrases
- Combine individual terms or phrases
- Display output
- Modify search expression

In the first step, the user identifies and selects index terms (i.e., subject phrases) of interest which relate to his search topic. The second step allows the user to build his own specialized subject heading during the search. At each step the user is informed of the number of documents which fulfill his specified search criteria. The third step, display of the output, allows the user to review references for relevancy,

Fig. 2-1 DIALOG Video/Keyboard Display Terminal

Fig. 2-2 Display Keyboard Showing DIALOG Commands

and to select additional terms to better express his search requirement. Once the desired literature references are displayed, the user can press the printout key for a permanent record of the retrieved references, or can modify his search expression based on index terms used in displayed references.

The NASA linear file, inverted file, and related term files are located on the IBM 2321 data cell. The descriptor and accession number indices are located on one of the two 2311 disk drives. The system reaction to several of the commands is described below.

To assist the user in identifying and selecting index terms, a command labeled "EXPAND" is provided which causes a display of the alphabetically near index terms for any term entered. For each term displayed, the number of items indexed by that term as well as the number of thesaurus terms is shown. This function provides the user with a continually updated catalog of the index and cross-reference terms and their usage. Figure 2-3 shows the display resulting from EXPAND TECHNOLOGY. Figure 2-4 shows the display of cross-reference terms resulting from EXPAND E5 (the reference number for TECHNOLOGY on Fig. 2-3). Desired terms can be selected using a command, "SELECT." Each selected term defines a subset of the total collection; namely, that subset which contains that term as an index term. Each subset is numbered and described on the remote character printer providing easy reference for the user.

The subsets corresponding to selected terms (or combinations of terms) can be combined with a powerful command called "COMBINE" to further partition the collection. COMBINE 1*2*3 (where 1, 2, and 3 are subsets of citations corresponding to the first three terms selected) results in a subset 4 which includes only those items containing all three of the specified terms. COMBINE operates on specified subsets with operators "and," "or," and "not," allowing the flexible and recursive construction of any arbitrary Boolean set. The power of this command is great. It allows the user to successively cut-and-try various search expressions. The system

	E.	XPAND-TECHNOLOGY		
REF	DESCRIPTOR	CITATIONS REL.	TERMS	REF
Εl	TECHNICAL	531		E1
E 2	TECHNICAL DRAWING		1	E 2
E3	TECHNICAL WRITING	9		E3
E4	TECHNIQUE	6343	16	E 4
E5	*TECHNOLOGY	4452	4	E 5
E6	TECTONIC MOVEMENT	50		EΘ
E7	TECTONICS	97		E 7
E8	TEE	22		3 B
E9	TEETERING	2		E9
ENTE	ER NEXT COMMAND *			

Fig. 2-3 Display Resulting From EXPAND TECHNOLOGY

	EXPAND-E5			
REF	DESCRIPTOR	CITATIONS REI	L. TERMS	REF
E 5	*TECHNOLOGY	4462	lļ	E 5
E10	AEROSPACE TECHNOLOGY	657		E10
E11	BIOTECHNOLOGY	131		E11
E12	MILITARY TECHNOLOGY	352	1	F12
E13	REACTOR TECHNOLOGY	484		E13

ENTER NEXT COMMAND ▶

Fig. 2-4 Display of Cross-Reference Terms Resulting From EXPAND E5

tells the user at each step how many items meet the specified criteria, and based on this feedback the searcher can narrow or broaden any expression to suit his requirement.

To assist the user in further evaluating the result of any search expression, several output commands are defined. DISPLAY causes a display of the specified items (citations or accession numbers) on the cathode ray tube display device; PRINT causes specified items to be printed on a high-speed printer; KEEP causes specified items to be saved in a special subset; and TYPE causes specified items (or their access numbers) to be typed on the IBM 1053 character printer at the terminal. Figure 2-5 shows displays of citations retrieved from the search expression:

(TECHNOLOGY or AEROSPACE TECHNOLOGY) and TRANSFER and INDUSTRY

Examination of displayed items (and the terms used to index these items) frequently suggests additional terms which should be included in the search expression. The step-wise approach to searching used in DIALOG allows easy modification of search strategy without repeating or regenerating the search.

2.2 COMMAND LANGUAGE MODIFICATION

Because each of the commands within DIALOG is an integral unit, modifications to individual command definitions were facilitated. It was also possible to introduce additional commands when the need for them was indicated.

Distributions were developed from actual search history execution times which indicated that with four terminals, mean waiting time per command would be between 1 and 2 seconds. Elimination of the TYPE command (use of remote PRINT capability) and a current change which causes output printing to go to tape rather than the on-line printer would reduce the wait time figure.

DISPLAY 6/2/1

65A31673 00/07/65 UNCLASSIFIED
SPIN-OFF FROM SPACE. (N; ASA INFORMATION SYSTEM TO ASSIST TRANSFER OF TECHNOLO GICAL DATA FROM SPACE PROGRAMS TO POTENTIAL BENEFICIARIES)

KERR, B. M. /NASA, SCIENTIFIC AND TECHNICAL INFORMATION DIV., WASHINGTO N, D.C./. 203049 SCIENCE JOURNAL, VOL. 1, JUL. 1965, P. 85-90.

KERR, B. M.

/ AEROSPACE/*AEROSPACE TECHNOLOGY/ DATA/ INDUSTRY/ INFORMATION/*INFORMATION RET RIEVAL/*NASA PROGRAM/ PROGRAM/ RETRIEVAL/ SPACE/ TECHNOLOGY/ TITANIUM/ TRANSFER

ENTER NEXT COMMAND ₽

DISPLAY 6/2/2

65N16989# NASA-CR-51214 NASR-162 00/06/63 UNCLASSIFIED
AEROSPACE RESEARCH APPLICATIONS CENTER SUMMARY REPORT, 1 APRIL TO 30 JUNE 1963
(AEROSPACE RESEARCH APPLICATIONS - CONFERENCE)
WEIMER, A. M.

INDIANA UNIV. FOUNDATION, BLOOMINGTON.

/ AEROSPACE/*AEROSPACE TECHNOLOGY/ APPLICATION/ COMMERCIAL/*CONFERENCE/ INDUSTR
Y/ NASA PROGRAM/ RESEARCH/ TRANSFER

ENTER NEXT COMMAND ►

D ISPLAY 6/2/3

66N13375# NASA-CR-68620 ER-SB-1844 NASW-1139 00/04/65 UNCLASSIFIED SPACE TECHNOLOGY APPLIED TO MAN*S EARTHLY NEEDS - A FEASIBILITY STUDY ON THE TRANSFER OF AEROSPACE TE CHNOLOGY TO INDUSTRY USE (FEASIBILITY STUDY ON ACC ELERATING TRANSFER OF AE ROSPACE TECHNOLOGY TO COMMERCIAL INDUSTRY - AEROSPACE LITERATURE APPLICABILITY TO INDUSTRY)

BROCK, A. W. DEMBICZAK, W. J. NAGY, A.

AMERICAN MACHINE AND FOUNDRY CO., SANTA BARBARA, CALIF.

/ AEROSPACE/*AEROSPACE TECHNOLOGY/ APPLICATION/ COMMERCIAL/ EVALUATION/*INDUSTR
Y/ INFORMATION/*INFORMATION RETRIEVAL/ LITERATURE/ QUALITY/ RETRIEVAL/ SURVEY/ T
ECHNICAL/ TECHNOLOGY/ TRANSFER/ UTILIZATION
ENTER NEXT COMMAND >

Fig. 2-5 Display Examples

2.3 HARDWARE DESCRIPTION

The major hardware components of the IBM 360/30 include:

- Central processor containing 32,000 bytes of core (later upgraded to 64,000 bytes)
- 2 disk drives (IBM 2311) each with a capacity of 7.25 million bytes of storage
- 1 data cell drive (IBM 2321) with a capacity of 400 million bytes of storage
- Data adapter unit (IBM 2701)
- Remote terminal consisting of IBM 2848 control unit, IBM 2260 keyboard display, and IBM 1053 character printer
- IBM 1443 printer

The central processor itself contains 32,000 bytes of high-speed core storage memory, the arithmetic and logic unit (ALU), and the power supplies for the ALU and the channels. [A byte is 8 digital bits plus a parity (check) bit.] Programs and data are stored as magnetic patterns in the memory.

The IBM 2311 disk storage drive is the memory device in which most of the "files" are located and the units in which various sorting and rearrangements of data are accomplished. The 2311 disk storage drive provides random access storage for 7.25 million bytes (or 14.5 million packed decimal digits and signs) on a single disk pack. The data rate of the IBM 2311 is 156 thousand bytes per second. Sequential track-to-track access time is 30 milliseconds. The maximum seek time is 145 milliseconds, and the average seek time is 85 milliseconds. The average rotational delay is 12.5 milliseconds.

The IBM 2321 data cell drive (and data cells) is the bulk storage memory of the system. The IBM 2321 data cell drive extends on-line random access storage capabilities to a volume of data beyond that of other storage devices. Each 2321 offers 400 million bytes (or 800 million packed decimal digits and signs) of on-line data. The data cells

are all removable and interchangeable, permitting an open ended capacity for libraries of data cells. The storage medium is a strip of magnetic tape 2-1/4 inches wide by 13 inches long. Each data cell contains 200 of these strips, divided into 20 subcells of 10 strips each.

The IBM 2701 data adapter unit provides direct connection of a variety of remote and local external devices to an IBM 360. Together, the data adapter unit and a transmission adapter provide a single duplex (one way) or half-duplex (two ways alternately) data path, depending on the particular transmission adapter used, between external device(s) and an IBM 360.

The IBM 2848 display control contains the interface control, a character generator, and buffer storage for the display stations. This buffer storage retains the video data to maintain display regeneration on the CRT.

In addition, one IBM 1053 printer adapter unit may be attached to each display control. This feature allows use of an IBM 1053 printer at a central location to document and record periodic system transactions.

The IBM 1443 printer is the high-speed printer which produces the final output of the system. The IBM 1443 Printer Model N1 prints from 200 to 600 (maximum) lines per minute, depending on the number of characters in the set being used.

Section 3 SUMMARY OF SYSTEM USE

Two separate operational phases are described. These two phases differed substantially in terms of the manner in which the system was utilized. During the Ames Research Center Phase, all searching was performed by the primary customer; i.e., scientists and engineers interested in specific, detailed, and often subtle areas of technology. During the NASA Headquarters Phase, the terminal was used primarily by a NASA librarian to perform searches requested by other NASA personnel. The substantial difference between the two phases was that in the former case searches tended to be more specific with more items displayed and more selective printout, whereas in the latter case, the searches tended to be more generally formulated with less reliance on the display to edit results, and more massive printouts.

This section discusses the two phases with regard to search characteristics and user reaction. Summaries of individual searches from Phase 1 operation are included as Appendix B.

3.1 AMES RESEARCH CENTER PHASE

During the 2-month period (44 working days or about 80 terminal hours), 75 successful working search sessions were conducted. The actual number of search topics explored was somewhat greater, however, because many sessions included multiple search topics. In addition, there were several demonstrations and instruction searches.

3.1.1 User Statistics

Although some service was provided in all but 2 days, there were several interruptions in service during the 2-month period. These interruptions are summarized as follows:

Type of Failure	Frequency of Occurrence	Approx. Time Lost (hr)	Percent of Total Time
Transmission line	9	8	10.0
IBM equipment	6	7	8.7
Application software	5	4	5.0

In cases of failure, the interrupted search was regenerated either at the next scheduled period of operation, or by Lockheed personnel in a local mode of operation.

Time spent per search is distributed as follows:

Elapsed Search Time (min)	Number of Searches	Percent of Searches
0 - 10	11	12.4
11-20	16	18.0
21 - 30	10	11.2
31 - 40	19	21.3
41 - 50	12	13.5
51 - 60	11	12.4
61 - 70	10	11.2

Average minutes per search: 33

Much of this time included learning and practice time. The experienced searcher (after 2 to 3 tries) frequently can complete a relatively complex search in 8 to 10 minutes. In addition, search expressions tended to be both long in terms of the number of index terms included in the search expression, and complex in terms of the number of levels and concept groups in the Boolean expression satisfying the search topic.

Number of Index Terms per Search Topic	Number of Searches	Percent of Searches
1-5	33	34.4
6-10	39	40.6
11-15	15	15.6
16 - 20	4	4.2
21-25	5	5.2

Average index terms per search: 8

Level of Boolean Expression	Number of Searches	Percent of Searches	
1	7	7.3	
2	62	64.6	
3	20	20.8	
4	7	7.3	

Average level of search: 2.3

Number of Concept Groups	Number of Searches	Percent of Searches
1	2	2.1
2	40	41.7
3	40	41.7
4	14	14.5

Average concept groups per search topics: 2.7

NOTE: The level of a Boolean expression measures the hierarchy of the expression, whereas the number of concept groups refers to the number of different groups of terms connected by "AND." For example, the expression (WELDING) AND (DEFECT OR FLAW) AND (ALUMINUM) is a two level, three expression search.

From these data we see that the average search time was 33 minutes, the average number of terms for search topics was 8, and the average level of search expression

was 2.3 and the average number of concept groups was 2.7. The total number of search topics does not agree in all cases because "elapsed search" time was lost in some instances.

The number of relevant items printed was as follows:

Number of Items Printed	Number of Searches	Percent of Searches
0-10	37	38.6
11 - 20	17	17.7
21 - 30	15	15.6
31 - 40	10	10.4
41 - 50	6	6.3
51 - 60	4	4.2
61 - 70	2	2.1
71-80	3	3.1
81-90	1	1.0
91 - 100	0	0.0
>100	. 1	1.0

Average items printed per search: 22

From the distribution of items printed, it can be seen that most users printed less than 20 items. With on-line retrieval and the display capability, the user frequently prints only items which have been displayed and adjudged relevant. It follows, of course, that he does not print items which, although relevant to the search topic, are already familiar to him. The longer printouts frequently resulted when, after extensive sampling within a set, a user simply decided to print the entire set for review.

3.1.2 User Reaction

User reaction can be measured in several ways:

- Relevance versus precision
- Repeat usage
- Testimonial
- System demand

The traditional measures used to evaluate information retrieval systems are recall and precision. Recall refers to the number of relevant items retrieved compared with the total number of relevant items in the file; precision refers to the number of relevant items retrieved compared with the total number of items retrieved. With a recursive, on-line system such as DIALOG, the user successively modifies his search expression until he is satisfied with the relevance and precision of the resulting file. He then prints out selected items from the resulting file. The items printed out represent relevant items, but also represent items with which the user is not already familiar. In other words, they represent net additions to his knowledge in the area. As might be expected, there were large individual differences in the number of items printed as compared with items displayed. In a sample of 10 searches, the percentage of items kept per items displayed varied from 100% in two cases to 40% in the worst case. (The average was 58%.) Realizing that the searchers were professionals in the subjects, these percentages appear to represent substantial contributions.

Repeat usage, in the case of the 2-month Ames operation, is not a valid indicator of user reaction. On the one hand, there were no file updates during this period so that repetitions represented either searches in different subject areas or refinements of previous searches. Experience in this regard, however, is summarized below:

Number of Search Sessions per User	Number of Occurrences	New Topic	Same Topic (Refinement)
1	37	37	_
2	11	15	7
3	4	12	0
4	1	1	3

It can be seen that most repeated searches involved new topics. The last case above represented a searcher who was generally interested in all Apollo programs. He eventually printed a long bibliography in this area.

User comments and reactions were solicited as part of the search procedure and are summarized below. (The detailed comments can be found in Appendix B.)

	Comment	Positive	Negative	Not Discussed
1.	Usefulness of particular search	37	7	31
2.	Desirability of having DIALOG as a search tool	36	0	39
3.	Ease of learning and/or use	19	4	52
4.	DIALOG vs. batch or manual search	20	2	53

Demand for use was substantial once availability was announced. Although only 2 hours per day (8:00-10:00 AM) were available for searching, and an observation session was required before a user could "solo," there was an average backlog of 1-2 weeks toward the end of the 2-month period of operation.

That users would expend their time reading the manual, observing a search session, and would spend 30-60 minutes per search session at a terminal operating the system knowing the service was to be terminated and the file would not be updated, would seem to indicate a positive reaction to the DIALOG system.

3.2 NASA HEADQUARTERS PHASE

During the year that the terminal was installed in Washington, D.C., approximately 300 searches were conducted, of which 174 are used in the analysis which follows.*

Service was provided on all but 9 days during the one-year period of operation (approximately 300 hours of available time). Failures are summarized as follows:

^{*}Only those searches conducted by library personnel are included in this analysis.

Type of Failure	Frequency of Occurrence	Approx. Time Lost (hr)	Percent of Total Time
Transmission line	7	13	4.3
IBM equipment	25	23	7.7
Application software	30	3	1.0

During later phases of the operation, failures were nil due to additional errorchecking software, and inclusion of the soft restart capability in DIALOG.

The number of terms per search expression was distributed as follows:

Number of Index Terms per Search	Number of Searches	Percent of Searches
1-5	104	59.8
6 - 10	40	23.0
11-15	14	8.0
16 - 20	9	. 5.2
21 - 25	7	4.0

Average index terms per search: 6.5

Another measure of the complexity of the search expression is the level* of the Boolean expression which was distributed as follows:

Level of Boolean Expression	Number of Searches	Percent of Searches	
1	62	35.6	
2	78	44.8	
3	25	14.4	
4	9	5.2	

Average level of search: 1.9

^{*}The level number is one greater than the largest number of successive parentheses employed.

The number of concept groups per search was distributed as follows:

Number of Concept Groups	Number of Searches	Percent of Searches	
1	66	37.9	
2	52	29.9	
3	31	17.8	
4	25	14.4	

Average concept groups per search: 2.1

The number of items printed was distributed as follows:

Number of Items Printed	Number of Searches	Percent of Searches
0-10	118	67.8
11 - 20	8	4.6
21 - 30	9	5.2
$31\!-\!40$	10	5.8
41 - 50	3	1.7
51 - 60	3	1.7
61 - 70	6	3.4
71-80	3	1.7
81-90	1	0.6
91-100	1	0.6
>100	12	6.9

Average items printed per search: 22.4

3.3 COMPARATIVE ANALYSIS OF AMES AND HEADQUARTERS SEARCH STATISTICS

In the Ames environment most searches were conducted by the engineer or scientist with the information need. In the Headquarters environment, most searches were conducted by library personnel in response to expressed needs. Our hypothesis is

that searches conducted by users of information will differ from those conducted by an intermediary. Specifically, the searches conducted by the information users are apt to be more specific, more complex in structure, and to cause fewer items to be printed out than those conducted by an intermediary. This hypothesis is based on the assumption that communicating a complex notion to another person is more difficult than recognizing descriptive abstracts of documents which closely relate to that complex notion.

Table 3-1 presents a summary of the search statistics from the two environments.

Table 3-1
SUMMARY OF SEARCH CHARACTERISTICS FROM AMES
AND HEADQUARTERS SEARCHES

Characteristic	Ames	Headquarters
Average Number of Terms	8.0	6.5
Average Level of Search	2.3	1.9
Average Number of Concepts	2.7	2.1
Average Number of Items Printed	22.0	22.4

A superficial review of this table seems to bear out the above hypothesis. A more detailed analysis of these four characteristics was carried out as follows.

For each characteristic we are given the distribution of that characteristic for 96 searches at Ames and 174 searches at NASA Headquarters. We are interested in whether the population distributions of these two groups are identical, and if not, which classes differ significantly.

To describe the statistical technique employed, let $n_{11}, n_{21}, \ldots, n_{k1}$ be the allocation of observations among k classes for the Ames group for a particular characteristic. Similarly, let $n_{12}, n_{22}, \ldots, n_{k2}$ be the corresponding allocation for the Headquarters group. Let

$$N_1 = \sum_{i=1}^{k} n_{i1} = 96$$
 and $N_2 = \sum_{i=1}^{k} n_{i2} = 174$

be the sample sizes for the two groups. Define $n_{i0} = n_{i1} + n_{i2}$ and $En_{i1} = N_1 n_{i0} / (N_1 + N_2)$. When the true probabilities of observations attaining values in the i^{th} class are equal for the two groups, the statistic,

$$Z_{i} = \frac{n_{i1} - N_{1}n_{i0}/(N_{1} + N_{2})}{\sqrt{N_{1}n_{i0}/(N_{1} + N_{2})}}$$

is approximately normally distributed with mean zero and variance one. The probabilities for the i^{th} class will be said to be significantly different if the absolute value of Z_i is sufficiently large. (Largeness is based on quantiles of the normal distribution.)

When the probabilities of observations attaining values in the ith class are equal for the two groups for every class, then the statistic,

$$\chi^2_{2k-2} = 2 \sum_{i=1}^{k} Z_i^2$$

has approximately a chi-square distribution with 2k-2 degrees of freedom. The two distributions are significantly different if χ^2_{2k-2} is large relative to certain quantiles of the chi-square distribution.

Table 3-2 is an analysis of the data for each characteristic. An asterisk denotes significance at the 5% level.

Table 3-2 ANALYSIS OF AMES AND HEADQUARTERS SEARCH STATISTICS

	Index T	'erms per Se	arch Topic	
Index Terms	$n_{\mathbf{i}1}$	$^{\mathrm{n}}{}_{\mathrm{i2}}$	$^{ m En}{}_{ m i1}$	$\mathtt{z}_{\mathtt{i}}^{}$
1 - 5	33	104	48.7	-2.25*
6 - 10	39	40	28.1	+2.06*
11 - 15	15	14	10.3	+1.46
16 - 20	4	9	4.6	-0.28
21 - 25	5	7	4.3	+0.34
	96	174	96.0	$\chi_8^2 = 33.26*$
	Во	oolean Expre	ssion	
Expression	n _{i1}	$^{\rm n}{}_{\rm i2}$	$^{ m En}{}_{ m i1}$	${f z}_{f i}$
1 .	7	40	24 5	-3.54*
$\frac{1}{2}$	62	62 78	49.8	+1.73
3	20	25		
$\frac{3}{4}$	20 7	9	16.0 5.7	$^{+1.00}_{+0.54}$
4		ð	J. (
	96	174	96.0	$\chi_6^2 = 33.63*$
		Concept Gro	ups	
Groups	n _{i1}	$^{ m n}_{ m i2}$	$^{ m En}$ i1	$\mathbf{z_i}$
1	2	66	24.2	-8.50*
2	40	52	32.7	+1.28
3	40	31	25.2	+2.95*
4	14	25	13.9	+0.03
	. 96	174	96.0	$\chi_6^2 = 165.18*$
		Items Print	ed	
Items Printed	n _{i1}	$^{\mathrm{n}}$ i2	En _{i1}	$\mathbf{z_i}$
0 - 10	37	118	55.1	-2.44*
11-20	17	8	8.9	+2.72*
21 - 30	15	9	8.5	+2.23*
31-40	10	10	7.1	+1.09
41 - 60	10	6	5.7	+1.80
61-100	6	11	6.0	-0.00
101:	1	10	1 7	1 60

^{*}Significance at 5% level.

1

101+

11 12

174

4.7

96.0

-1.68

 $\chi^2_{12} = 51.15*$

The analysis of the data shows an overall statistically significant difference in the distribution corresponding to the two groups for each characteristic.

For the index terms per search topic, the Ames group tends to have smaller probabilities toward the lower tail, higher probabilities in the middle range, and approximately even probabilities in the upper range, in comparison with the Headquarters group. This indicates that for most of the range, the Ames group tends to use larger numbers of index terms than does the Headquarters group.

For the Boolean expressions, the main differences occur with respect to expression one, in which the Ames group exhibits a significantly smaller proportion than at Headquarters.

Similar comments apply to the number of concept groups. Undoubtedly, the expression levels and concept groups are heavily correlated, and the similarity of results is not surprising.

For the Ames group, the items printed tend to be more compactly distributed away from extreme values, than the Headquarters group. This result was unanticipated, and has no ready explanation.

The foregoing analysis indicates that significant differences exist between the two user groups. The implication of this finding to the system designer is that an on-line system, if it is to achieve maximum effectiveness, should be designed to utilize the decision-making and pattern recognition capabilities of the human operator, and thus enable the engineer, scientist, or manager user to employ the computer as an extension of his intellect, not as a substitute for it.

Appendix A

FILE CONVERSION REPORT - NASA LINEAR FILE

SUMMARY

A program was written which reads NASA linear file blocks and reformats individual citation records, the formats for which are shown in Figures 1 and 2. The reformatted records are blocked onto successive tracks in the IBM 2321 data cell as indicated in Figure 3. A dictionary of accession numbers vs. data cell addresses is written on the IBM 2311 disk drive using ISFMS (Indexed Sequential File Management System) as illustrated in Figure 4. Checkpoint records are written on tape at the completion of loading of each reel of tape for restart purposes.

The reformatting results in an average compression of 28% if coded terms are eliminated (as they are in the reformatting), or 18% if coded terms are included. There were no particular problems encountered in reformatting the NASA linear file except for accession 63A2Ol45 which was garbled by inclusion of a portion of 63A2Ol41, and two tape redundancies which made blocks containing records 64X12674-6 and 66N22475-6 unreadable. In these three cases, the problem records were ignored. Several equipment and software problems were encountered and surmounted as a result of diligence and persistent effort on the part of the LMSC file conversion programmer and the IBM systems representative.

Data cell load time approximates 90 minutes/reel (15,000 citations/reel). The large amount of record scanning and checking accounts for perhaps 60% of this time. Usefulness of the IBM 2321 Data Cell is improving now that several earlier problems have been eliminated. Many of the difficulties relate to early use of new equipment. Free oxides on new tape strips accumulated on read/write heads, hydraulic pressure failure, and strip initialization problems seem to have decreased significantly. Because we have no experience regarding prolonged use of the device, judgment on this aspect of performance will be deferred.

Basic NASA Linear File Record

```
6E C$-=14=63N=16459=096111 =283=1222 170563 2 0 0006 1= =

=0045= =0117=0356=0432=0448=0464=0476=0758$ESTIMATE OF NEUTRON ALBEDD ON MOON SURFACE DUE T=UCO
SMIC RAY BOMBAROMEN=T$40N63-16459 ROCHESTER U., N.Y. ESTIMATE OF NEUTRO=N41ALBEDD ON THE MOON*S SUR
FACE DUE TO COSMIC RA=Y42BOMBARDMENT M. V. KRISHNA APPA RAO MAY 17, 196=3436P 6 REFS SUBMITTED FOR
PUBLICATION /CUNTRAC=T44AT/30-1/-875/ /NY0-10265= \( \x^2 \) = S=NY0-10265 $= AT/30-1/-875 $= 3ALBEDD =1 BASALT

=3BOMBARDMENT =1CHARGE =1CHONDRITE =1COMPOSITION =1CDSMIC =3COSMIC RADIA

TION =1ENERGY =1FLARE =1HELIUM =1 INTENSITY =1 INTERACTION =3LUNAR SURFACE
=1M00N =3NEUTRON =1NUCLEUS =1PROTON =1SPALLATION=1SUN =1 SURFACE $=1 OSM1=1=$

$ \) N=1=)NERG=1=)W \( \x^2 \) = C=1=\( \x^2 \) = 1=\( \x^2 \) = 3=\( \x^2 \) = 1=\( \x^2 \
```


Reformatted Linear File Record, Character and Hexadecimal Dump

```
1463N16459096111 2831222
 170563
 2 0
 0006
 1C YE 1EAUGAXHAFIA-_A
B& ESTIMATE OF NEUTRON ALBEDO ON MOON SURFACE DUE TO COSNIC RAY BOMBARDMENT 40N63-16459 ROCHESTER U., N.Y. ESTIMATE OF NEUTRON 41ALBEDO ON THE MOON*S SURFACE DUE TO COSMIC RAY 42ROMBARDMENT N. V. K RISHNA APPA RAO MAY 17, 1963 436P 6 REFS SUBMITTED FOR PUBLICATION /CONTRACT 44AT/30-1/-875/ /NYO-10265 RAO, M. V. K. A RW983420ROCHESTER UNIV., N. Y NYO-1026 AT/30-1/-875 BALBEDOH1BASALT (3BOMBA ROMENTHICHARGE 11CHONDRITTE (10CMPOSITIONHICOSMICK3COSMIC RADIATIONHIENERGYGIFL REHIHEL IUM. 1INTENSITY (1
INTERACTION 3LUNAR SURFACEF1MOONI3NEUTRONI1NUCLEUSH1PROTON@1SPALLATIONE1SUN 1SURFACE
F1F4F6F305F1F6F4F5F9F0F9F6F1F1F140F2F8F3F1F2F2F240404040404040404040
01000A01DDEF02AC00C5E2E3C9D4C1E3C54OD6C64UD5C5E4E3U9D6D54OC1D3C2

55C4D640D6D540D4D6D540E2E4D9C6C1C3C540C4E4C540E3D640C3D6E2D4C9

03
 START
 FIELD
 DESC.
 BYTE
C340D9C1E840C2D6D4C2C1D9C4D4C5D5E300F4F0D5F6F360F1F6F4F5F94040D9
 NOC
 104
D6C3C8C5E2E3C5D940E4486B40D54BE84B40C5E2E3C9D4C1E3C540D6C640D5C5
 DESC. NOTE
 05
 177
E4E3D9D6D540F4F1C1D3C2C5C4D640D6D540E3C8C540D4D6D6D55CE240E2E4D9
 06
 PERS. AUTH.
 406
C6C1C3C540C4E4C540E3D640C3D6E2D4C9C340D9C1E840F4F2C2D6D4C2C1D9C4 o5
 07
 CORP. SOURCE
 423
D4C5D5E340D44B40E54B40D2P9C9E2C8D5C140C1D7D7C140D9C1D64040D4C1E8
 08
 RPT. NO.
 454
<del>4</del>0F1F76B40F1F9F6F340F4F3F6D74040F640D9C5C6E240E2E4C2D4C9E3E3C5C4
 09
 CONT. NO.
 464
40C6D6D940D7E4C2D3C9C3C1E3C9D6D54061C3D6D5E3D9C1C3E340F4F4C1E361
 0A
 VOCAB. TERMS
 477
F3F060F16160F8F7F5614061D5E8D660F1F0F2F6F56100D9C1D66840D44840E5 06 4840D24840C14100D9E6F9F8F3F4F2F0D9D6C3C8C5E2E3C5D940E4D5C9E54B68 07
 END OF REC.
 684
40D54B40E84F00D5E8D660F1F0F2F6F3D0C1E361F3F060F16160F8F7F3D8F3C1 08 09 D3C2C5C4D408F1C2C1E2C1D3E30DF3C2D6D4C2C1D9C4D4C5D5E30BF1C3C8C1D9
C7C50BF1C3CR06D5C4D9C9E3C50DF1C3D6D4D7D6E2C9E3C9D6D50BF1C3D6E2D4
C9C312F3C3D6E2D4C9C340D9C1C4C9C1E3C9D6D50BF1C5D5C5D9C7E8D7F1C6D3 OA
C1D9C508F1C8C5D3C9E4D40BF1C9D5E3C5D5E2C9E3E8DDF1C9D5E3C5D9C1C3E3
C9D6D50FF3D3E4D5C1D940E2E4D9C6C1C3C506F1D4D6D6D509F3D5C5E4E3D9D6
D509F1D5E4C3D3C5E4E20BF1D7D9D6E3D6D5<u>OC</u>F1E2D7C1D3D3C1E3C9D6D5<u>O5</u>F1
E2E4D5<u>O</u>0F1E2E4D9C6C1C3C3
```

Fig. 1 Example of Basic and Reformatted Linear File Record

Reformatted Record Layout

lst field Pointer (No. of 2nd field Pointer	Last field Pointer "FF" Pointer (hex) to rec. end
←1 byte →←2 bytes ——→←1 byte -× 2 bytes →	<pre>←1 byte→←2 bytes★1byte→←2 bytes→→</pre>

Relative Image Detail

First su	ubfield	Second su	ubfield	Last su	ubfield		
length	gth data length data		"00 _h "	data			
←l byte →	←variable →	←1 byte →	√ variable →	←1 byte →	← variable?		
Length of field N = (value of field N+1 pointer) - (value of field N pointer)							
		Major	r Field Detai	1.			

Fig. 2 Schematic of Reformatted Record

Track Layout - One Physical Record/Track

RFR - Reformatted logical record

Flag Bit - ON: RFR continued

next track

CF Field Detail

OFF: RFR completed

this track

Fig. 3. Record Blocking on the 2321 Data Cell

Track Layout (99 items/record, 4 records/track)

cell	s/cell	strip	cyl.	head	key lgth.	rec no.	start pos	Item
4	5	4	3	5	0	0	11	Bits alloted

Data Cell Address Packing

Fig. 4 Record Layout - ISFMS Index (2311 disk)

PROGRAM DESCRIPTION

This section contains a point by point description of the appended, annotated program. Figures 5 and 6 respectively show dumps of a 2321 data cell block (reformatted linear file entries) and a 2311 disk index block (accession numbers to data cell addresses).

Orientation of 1401 input data to 360 type output data is accomplished. includes removal of wordmarks, packing of fields (removal of blanks in several places) and the establishment of binary (count) pointers to distinct fields within the (input) record. Output is written on successive tracks of the 2321 data cell at up to 2000 bytes of data per track. A dictionary (DICT) of accession numbers versus data cell addresses is written on a reserve disk pack on the 2311 disk drive. This is written with ISFMS (Indexed Sequential File Management System) ... a part of the BOS &K operating system ... and occupies about 75 cylinders. On our IBM 360 model 30, reel run time averages 90 minutes. A succession of checkpoint records is constructed on a one entry per reel basis; said record being written after the previous one on a special tape mounted at the end of processing of each input reel (following its removal). These reflect the machine status at reel-end time and permit restarting the job with any reel. The 23ll disk pack is periodically copied to tape as a protection against loss. The data cell is removed and replaced with a dummy cell when filled.

The area between statements 844 and 948 was conceived, and largely coded, by a former employee and uses a rigorous character by character approach to the problem. Others might argue that the TRT (translate and test) plus multicharacter move operations constitute the proper approach.

Statements 750 to 758 initialize basic program parameters. Reel 1 processing starts at START (711); other reels begin at RSTART (779). OPEN DICT (759) and SETFL DICT (768) cause the 75 cylinders of the 2311 pack to be preformatted in a suitable way to receive the KEY/DATA pairs, referenced later in this description. MTSOS (784) advises the operator of the reel # of the tape that must now be mounted in order to continue processing and waits for him to advise that this has been completed.

	0000	VOLILMSC-10	D						
VOL (C)	0000	*0E1EH3C=10						40404040	40404040
VOL(H)	0000	E50603F1	D3U4E2C3	60F1F000	00000004	40404040 40404040	40404040 40404040	40404040	40404040
	0020	40404040 40404040	40404040 40404040	40404040 40404040	40404040 40404040	10104040	40 10 10 10		
	0040	40404040	404040	70101010					
HA-RO	0000	00000703	05000703	05000000	08000703	050007D0	00		•
•							•		
CELL = 001.	SRCELL :	= 012. STRIP	= 007. CYL	= 003, TRACK	= 005, REC	■ 001, KL 🖭	000, DL = 200	0	
Circa - wayy									
COUNT	0000	00070305	01000700						
DATA(C)	0000	HME 1WAVER	x1463N164590	96111 283122	Ż	i 70563	2 0	. 00	06 IC YE 1FA
	0100			TE OF MEHITOD	N KIDEDO ON I	HOON SURFACE	DUE TO COSMI	C RAY BOMBA	RDMENT 40N63-1645
	0200	******* 11 12 6	2016 1111 4 4004	630 MAV 17	. 1063 636P	A REES SUMM	11160 FOR PUR	LILATIUN /L	MIC RAY 4280MBARD ONTRACT 44AT/30-1
	0300	/_075/ /NVO-	-10265/ BAN-	M. V. K. A.	RW983420R0CI	HESTER UNIV	. N. Y. NYU-1	U265 AI/3U=	1/-8/2034 DEDUCTO
	0500	ACAL TERROUGH		DEC TEMPNODI	TELLCOMPOSIT	LONHICHSMICK	SCHSMIC RAULA	ALLUNDHENERG	TGIFLAKENINELIUN.
	0600								ISUN ISURFACEC%14 7FBRGBVHBVIB B
	0700 0800	63N1646001202		W DECRE US IN	C CUADODATIV	E ELLM COOL L	NC TO MEASURE	: ÇVZ LUMBUZ	ITION AND ENERGY
	0900	DALANCE TO	CC (13) 7 ALIC TO	MEXCIPE TOTA	I ENTHAIDY 4	NN63-16460 (CORNELL AFROM	NAUIILAL LAD	A INCAS SIBUEFAL
	1000 1100	C MVVC P	JD CUT_DATTE	PSON AFR. OH	II N. 44AFRONA	JTICAL RESEA	RCH LABS FO	:Ha 1963 92	- DEC. 431962# F
	1200	MITDAFT AF 27	1/457 <i>/7774/</i>	/ADI - 63-67/	HAASa E. C.	ZC5101763CURI	NELL ACKUNAU	ILLAL LADO	INC., OUTFALU, C)
	1300	1017/34	AD1 - / 2 - / 7 A	E 22/457/-77	74F1ARC13CAL	DRIMETRY (ICD)	MPOSTTIONOICU	JNVEC.T 10N 1 1C	OOLINGHIENERGY 3E ASFIHEATKIHIGH TE
	1400 1500	NTHALPY (LEN	V [RONMENI (16 i evel / Lwektii	VAPURALIUNNS IDEMENT. 1110EB	ATTONGSPRORE	H1SAMPLEH15 F	REAM ISTRUCTU	JRE/Y14163N16	461090311 1231212
	1600		220642	1 3	00	87 1C. V	F 1FAZGRI HRH	BM B5 MEAN	ELECTRON DENSITY
	1700	PROFILES OF	IONOSPHERE	FROM VERTICA	L SOUNDING F	LIGHTS ORCEN	TRAL RADIO PE	RDPAGATION L	AB. 40N63-16461
	1800 1900	NATIONAL BUF	REAU UF SIAN	DARDS. CENT	PHERE NO. 9	- NOVEMBER 1	959 J. W. WR	IGHT. L. 44R	N 42ELECTRON DENS L. WESCOTT, AND D.
				Che bibe	D Accession	N NUMBER			
TATA(H)	.0000	00080405	00F1E6C1	ESCSDEAC	F1F4F6F3	05F1F6F4 40F1F7F0	F5F9F0F9 F5F6F340	F6F1F1F1	40F24040
	0020 0040	F1F/F2F2 F0404040	40404040 40404040	40404040 40404040	40404040 40404040	40F0F0F0	F6404040	404040F1	03006805
•	0060	00810601	960701A7	08010609	10400010	DDFF02AC	OOCSEZE3	C904C1E3	C540D6C6
	0800 0A00	40D5C5E4 C4E4C540	E3D9D6D5 E3D640C3	40C1D3C2 D6E2D4C9	C5C4D640 C340D9C1	D60540D4 E840C2D6	D6D6D540 D4C2C1D9	E284D9C6 C4D4C5D5	C1C3C540 E300F4F0
	0000		F1F6F4F5	F9404000	06030805	E2E3C5D9	40E44B6B	40054868	4840C5E2
	00E0	E3C9D4C1	E3C 540D6	C640011(.5	E4E30906	D540F4F1	C1D3C2C5	C4D640D6	0540E3C8
	0100	C540D4D6	D6D55CE2	40E2E4D9 C2C1D9C4	06010305 040505€3	40C4E4C5 40D44B40	40E3D640 E54B40D2	C3D6E2D4 D9C9E2C8	C9C340D9 D5C140C1
	0120 0140	C1E840F4 D7D7C140	F2C2D6D4 D9C1D640	40D4C1E8	40F1F76B	40F1F9F6	F340F4F3	F6074040	F640D9C5
	0160	C6E240E2	E4C2D4C9	E3E3C5C4	40060609	4007E4C2	D3C9C3C1	F3C9D6D5	4061C3D6
	0180	65E3D9C1	C3E340F4 C1D66B40	F4C1E361	F3F060F1 4B40D24B	6160F8F7 40C14B00	F5614061 D9E6F9F8	D5E8D660 F3F4F2F0	F1F0F2F6 D9D6C3C8
	01A0 01C0	F56100D9 C5E2E3C5	D940E405	D44840E5 C9E54B6B	40D54B40	E84B00D5	E80660F1	FOF2F6F5	00016361
	DIEO	F3F060F1	6160F8F7	F50 8F3C1	D3C2C5C4	D608F1C2	C1E2C1D3	E 30hF 3C 2	D6D4C2C1
	0200 0220	D9C4D4C5 E2C9E3C9	D5E308F1 D6D508F1	C3C8C1D9 C3D6E2D4	C7C50BF1 C9C312F3	C3C8D6D5 C3D6E2D4	C409C9E3 C9C340D9	C50DF1C3 C1C4C9C1	D6D4D7D6 E3C9D6D5
	0240		C509C7E8	07F1C603	C109C50A	F1CAC5D3	C9E4040B	F1C905E3	C505E2C9
	0560	E3E80DF1	C9D5E3C5	D9C1C3E3	C906050F	F303E405	C10940E2	E4D9C6C1	C3C506F1
	0850 0850	D4D6D6D5 E2D7C1D3	09F3D5C5 D3C1E3C9	E4E3D9D6 D6D5O5F1	D509F1D5 E2E4D500	E4C3D3C5 F1E2E4D9	E4E208F1 C6C1C3C5	D7D9D6E3	D6050CF1 IF6F3D5F1
	0200	F6F4F6F0	F1F2F0F2	F1F140F1	F5F3F1F2	F2F24040	40404040	40404040	404040F0
	02E0 0300	F0F0F2F6 F0F9F240	F3404040 40404040	404040F1 40F10300	4040F340 680500F7	40404040 06021907	40404040 02250802	40404040 6509026F	404040F0 0A027FFF
	0320	036C00C3	C1D3D6D9	C9D4C5E3	D9C9C340	C5D5E3C8	C1D3D7E8	40D7D9D6	C2C540E4
	0340	E2C9D5C7	40C5E5C1	070609C1	E3C9E5C5	40060903	0440C 3D6	D6D3C9D5	C740E3D6
	0360 0380	40D4C5C1 D9C7E840	E2E4D9C5 C2C1D3C1	40C7C1E2 D5C3C540	40C3D6D4 6040E3C5	D7D6E2C9 C3C8D5C9	E3C9D6D5 D8E4C540	40C1D5C4 E3D640D4	40C5U5C5 C5C1E2E4
	03A0	09C540E3	D6E3C103	40C5D5E3	C8C1D3D7	E800F4F0	D5F6F360	F1F6F4F6 .	F04040C3
	0300	D6D9D5C5	D3D34DC1	C5D9D6D5	C1E4E3C9	C3C1D340	D3C1C24B	6B40C9D5	C3486H40
	03E0 0400	F4F1C2E4 C9D3D440	C6C6C1D3 C3C1D3D6	D66840D5 D9C9D4C5	48E84840 E3D9C9C3	C1D540C5 40F4F2C5	E5C1D7D6 D5E3C8C1	D9C1E3C9 D3D7E840	D5C740C6 D7D9D6C2
	0420	C540404C	C6C905C1	D340D9C5	D7D6D9E3	6B40D5D6	E54B40F1	F9F6F140	60400405
	0440 0460	C34B40F4	F3F1F9F6	F24C40C6	4B40C34B	40C8C1C1	E24040E6	D9C9C7C8	E360D7C1
	0480	E3E3C509 D340D9C5	E2060540 E2C5C1D9	C1C6C26B C3C840D3	4006C8C9	066840F4 6840C6C5	F4C1C509 C24B40F1	0605C1E4 F9F6F340	E3C9C3C1 40F9F2D7
	0440	4040F1F2	F740F4F5	D9C5C6E2	4061C3D6	D5E3D9C1	C3E340C1	C640F3F3	61F6F5F7
-	04C0 04E0	6160F7F7	F7F46140	61010903	60F6F360	F4F76100	CBC1C1E2	6840C64B	40C34B32
	0500	C3F5F1F0 4B6B40C9	F1F7F6F3 D5C34B6B	C3D6D9D5 40C2E4C6	C5D3D340 C6C1D3D6	C1C5D9D6 6B00C3F5	D5C1E4E3 F1F0F1F7	C9C3C1D3 F6F3D548	40D3C1C2 40E84B00
	0520	C1D9D360	F6F360F4	_F700C1C6	40F3F361	F6F5F761	60F7F7F7	F405F1C1	D9C30DF3
	0540	C3C1D3D6	D9C9D4C5	E309E800	F1C3D6D4	D7D6E2C9	E3C9D6D5	OCF1C3D6	D5E5C5C3
	0560 0580	E3C9D6D5 F1C5D5E5	C9D9D6D5	D603C905 D4C5D5E3	C708F1C5 ODF1C5E5	D5C5D9C7 C1D7D6D9	E80AF3C5 C1E3C9D6	D5E3C8C1 D515F3C5	D3D7E80D E5C1D7D6
•	05A0	D9C1E3C9	D6D540C3	D6D6D3C9	05C706F1	C6C9D3D4	0EF3C6C9	D3D440C3	D6D6D3C9
	05C0 05E0	D5C706F1	C6D3E4E7	05F1C7C1	E206F1C8	C5C1E312	F1C8C9C7	C840E3C5	D4D7C5D9
	0600	C1E3E4D9 E3C9D6D5	_C507F1D3 07F3D7D9	_ C5E5C5D3 D6C2C508_	0DF1D4C5 F1E2C1D4	C1E2E4D9	C5D4C5D5 F1E2E3D9	E308F1D6	D7C5D9C <u>1</u> F1E2E3D9
	0620	E4C3E3E4	D9C 5 21 AB	F1F4F6F3	D5F1F6F4	FAF JF0F9	FOF3F1F1	40F1F2F3	F1F2F1F2
	0640 0660	40404040 40404040	40404040	40404040	40F2F2F0	F4F6F340	40404040	40F14040	F3404040
	0880	E9070213	40404040 0802480A	40404040 0254FF02	40F0F0F8 F500D4C5	F7404040 C1D540C5	404040F1 D3C5C3E3	03006505 09060540	00810601 C4C5D5E2
	0640	C9E3E840	D7D9D6C6	C9D3C5E2	40D6C640	C9060506	E2D7C8C5	D9C540C6	D9D6D440
	06C0	E5C5D9E3 D9C1D340	C9C3C1D3 D9C1C4C9	40E2D6E4 D640D7D9	D5C4C9D5	C740C603	C9C7C8E3	E200F0F8	C3C5D5E3
	0700	60F1F6F4	F6F14040	D5C1E3C9	06D7C1C7 D6D5C1D3	C1E3C9D6 40C2E4D9	D540D3C1 C5C1E440	C24B40F4 D6C640E2	F0D5F6F3 E3C1D5C4
	0720	C1D9C4E2	484040C3	C505E3D9	C1D340F4	F1D9C1C4	C9D640D7 "	D9D6D7C1	C7C1E3C9
	0740 0760	D6D540D3 D3C5C3E3	C1C2486B D9D6D540	40C2D6E4	D3C4C5D9	6840C3D6	03064840	D4C5C1D5	40F4F2C5
	0780	C540D864	C9C5E340	C4C5D5E2 F4F3C9D6	C9E3E840 - D506E2D7	E5C1D9C9 C8C5D9C5	C1E3C9D6 40D5D648	D5E240D6	_C640E3C8
	07A0 07C0	C5D4C2C5	D940F1F9	F5F94001	4B40E64B	40260367	C7C8E368	40D34B40	F4F4D94B
	3700	40E6C5E2	C3D6E3E3	6840C1D5	C440C44B				

Fig. 5 Character and Hexadecimal Dump of Reformatted Data Cell Record

VOL(C)	0000	VOL10947370	, D_,		LBSC BDSBK				
VUL (11)	0000	E50603F1	F0F0F4F7	F367c000	00000004	40404040	40404040	40404040	404040
	0020	4(1404040	40404040	4003041:2	63406206	1.21/80/240	. 40404040.	40404040	404040
	0040	40404040	40404040	40404640	40404040				
HA-RO	0000	00002700	02002700	usooinioo	0008000	02000E29	00		
VI ~ 030.	TDACK -	002, REC = 00	01 - KI - O	06. Dt = 0792		450	HUMBER: 3516	459 = 63 116	459
16 - 17379		OUR F NEC - W	AN KINE TIME	933 <u></u> 265¥X. (1			ATION : OOOI	0110 0111	וטוטט ווס
COUNT	0000	00270002	01040318					12 7	3 F
			•	•			COL	SKELL STRIP	CYL THREE
KEY(H)	0000	3516506F						•	
DATA(H)	0000	3516408F	16342030	3516409F	16342324	35164101-	163A2606	3516411F	163A29
	0020	3516412F	16342048	3516413F	16343000	3516414F	163A330B	13516415F	163A36
	0040	3516416F	16343910	3516417F	163A3C7C	3516418F	16364000	8516419F	163443
	0060	3516420F	16344800	3516421F	163A4BDA	35164221	16384674	3516423F	163452
	0080	3516424F	16345654	3516425F	163A5967	3516426F	16345047	35164271	163461
	0000	3516428F	163A652C	3516429F	16386880	3516430F	16346834	3516431E	163A6E
	0000	3516432F	163A719F	3516433F	16347488	3516434F	163A7800	35164356	163478
	00E0	3516436F	163A7DFC	3516437F	163/8198	35164381	16388426	35164 39F	163488
	0100	3516440F	16348840	3516441F	16349000	3516442F	16389203	45164436	163495
	0120	3516444F	163A98D6	3516445F	163A9BCF	3516446F	163A9ECC	3516447F	163801
	0140	35T6448F	163B0443	35164496		3516450F	163B0A2B	3516451F	163600
	0160	3516452F	16381150	3516453F	163R1457	3516454F	16381800	3516455F	163818
	0180	3516456F	16381662	3516457F	16382174	3516458F	16382468	<u>3516459</u> ⊢	163828
	0110	3516460F	16382488	3516461F	16382526	3516462F	1635314F	35164636	163634
	0100	3516464F	16383689	3516465F	163B3ACC	3516466F	16383090	3\$164676	163840
	01F0	3516468F	16384381	3516469F	16384601	3516470F	1638496C	3\$16471F	163840
	0200		.163850A4	35 [6473F	16385458	3516474F	16385667	3916475F	163054
	0220	3516476F	163B5CCE	3516477F	16386015	3516478F	16386095	39164798	163863
	0240	3516480F	16386800	3516481F	16386861	3516482F	16386644	3516483F	163870
	0260	3516484F	16387319	3516485F	16387800	3516486F	16387814	3516487F	163B7F
	0280	3516488F	16388207	3516489F	16388557	3516490F	16388894	3516491F	163888
	0200	3516492F	16388EFE	3516493F	16389000	3516494F	163B92CA_	3516495F	163895
	0260	3516496F 3516500F	163898F3 163C0521	3516497F 3516501F	16389CDB 17300829	3516498F 3516502F	16300015 16300019	3516499F 3516503F	1630023 163000

Fig. 6 Dump of Disk Index Block

A record is read from tape at EXCP TAPE (822), one or more records are reformatted in the area mentioned above (844-948), and when 2000 bytes of output data are ready (or too little space is left in track image area to accommodate the field pointer area of still another record) program control reaches PACK (951). At this point, the EBCDIC representation of the accession number is altered in form (PACK operation) cutting its byte length in two. This item constitutes our dictionary KEY entry for this pair. There follows the construction (series of shift operations) resulting in the word DATA (986). It consists of 32 bytes divided as follows (left to right):

lst 4 cell number
next 5 subcell number
next 4 strip number i.e., the 2321 address
next 3 cylinder number
next 5 track number
next 11 relative (to start of track) position of start of

KEY and DATA are the pair of entries presented to ISFMS at line 992. ISFMS has been directed (lines 10-13) to block these two 4 byte fields at 99 pairs per 2311 "record". This allows four records to be accommodated on each

reformatted record

2311 track.

MOVE (line 1029) is the subroutine that transfers all input characters (from IPAREA) to the output (reformatted) area at FRONT.

LIMIT and LIMIT2 (1045, 1046) are used in the process of determining when the field pointer count fields (of a record starting somewhere downstream in the 2321 track image area ... 1st 2000 bytes of FRONT) have been filled ... a process that requires processing the entire logical input record and may cause considerable overflow beyond the first 2000 bytes of the FRONT area. Hence the space reservation of 4000 bytes.

Data Cell records are prefixed with a C/F (count flag) area of two bytes which gives the byte count of this segment of an accession on the 2321 track and further indicates (if bit 3 of first such byte is on ... and only then) that the remainder of this record (i.e., it is not here complete) is to be

found on the next available track (Volume Label and Alternate Track areas are avoided).

The references to KSU (1597) and ESCAPE (1604) are associated with preventing undesired strip restoration to its subcell while reformatting is taking place ... the latter process frequently exceeds 800 ms, the maximum strip holding time of the 2321.

Routine SHIFT (at 1323) moves the data from that portion of a reformatted record that just exceeded the 2000 byte limit of the track image area back to the prime work area (at FRONT) once the data at FRONT has been written out on the data cell. This routine includes some coding (lines 1329 to 1339) of Mr. Keith Eckhardt of IBM ... one of their Systems Engineers ... whose valuable advice on ISFMS and data cell write operations have made this program possible. His assistance has been invaluable.

GERR (gross error, 1512) refers to a \neq (record mark) being found in an unacceptable spot. 63A2O145 is such a record.

Principal programmer for the file conversion and load routines is D. C. Shoultz. His conscientious devotion and thoroughness are responsible for the success of the conversion.

FILE CONVERSION REPORT - NASA INVERTED AND RELATED TERMS FILES

Contract NASw 1454

SUMMARY

A program was written to accomplish the following:

- 1. Load related terms records on data cell (Relative Master file).
- 2. Load inverted file records on data cell (V-post file).
- 3. Generate an index of Descriptor vs. Inverted File and Related Terms.

Figure 1 depicts the chronological processing sequence outlined above.

Fig. 1 Chronological Processing Chart

Figure 2 contains schematics of the referenced output records. Figures 3-5 are character and hexadecimal dumps of the referenced output records. An appendix contains an annotated listing of the subject program. Data Cell load time approximates 25 minutes/reel.

PROGRAM DESCRIPTION

The related terms tape processing program is merely a tape reader, term counter and data cell writer (except that counts for a descriptor are for items on this track only and may necessitate repeating descriptor on upcoming track). As such it deserves little comment. The output format is that of Fig. 2c and is used by the inverted file program as needed. The reason for putting it on the 232l prior to processing the V-post tapes is that this facility has only one tape unit.

The approach taken to the inverted file (V-post tapes) was that of:

- 2. combination of pointer to data in (1) with a pointer to related terms paired with the descriptor at hand. This is illustrated in Fig. 2a.

OPERATING PROCEDURE

- A. Required Configuration (in addition to CPU and storage controller)
 - 2 each 23ll disk drives (units 190,191)
 - l each 2321 data cell drive (unit 193)
 - 1 each 2400 series 7 track tape unit (unit 180)
 - l each 1052 typewriter (SYSOO4)

B. Operating Procedure:

- 1. Mount BOS pack (with 2321 error recovery procedures) on unit 190.
- 2. Mount (surface) initialized disk pack on 191.
- 3. Mount initialized cell 6 on 193.

- 4. Ready forms in printer, hex deck (supplied) in card reader. Press blue end-of-file button.
- 5. IPL from 190.

 E
 Hit interrupt. Reply (small) c, 0 to SAR on 1052. Job should
 B
 run to end of file on input tape (Label file is shipped). At
 EOF time message EOF A appears on 1052. Mount new reel and
 type (small) c to continue. To terminate job (close files), reply
 with something else, not supervisor processed, such as f.

a. IBM 2311 (Disk) Vocabulary Term Index

35

Item	Descriptor	Data Cell Seek Add. for Inv. File Entry	1	1	_	No. of Rel. Terms	Trạck Loc. of 1st Rel. Terms Entry
Example	Zone	0607050211	0617	0320	061204030C	05	0066
Bytes	50 EBCDIC Char.	5 hex char.	2 hex char.	2 hex char.	5 hex char.	l hex char.	2 hex char.

b. IBM 2321 (Data Cell) Inverted File Entry (6-7-5-2-17)

Item		Descriptor	Accessions			
Exampl	Zone		0000	2510046F	etc.	
Bytes		50	-2-	4	4	

c. IBM 2321 (Data Cell) Related Terms Entry (6-18-4-3-12)

Item	Count	Descriptor	Related Term 1	Related Term 2	etc.
Example	0005	Zone	Auroral Zone	Brillouin Zone	
Bytes	Bytes 2 5		50	50	

Fig. 2 Record Formats

DUMP FROM 2311, UNIT X*191* ON 12/31/66
VOLUME LABEL FOLLOWS

VOL(C)	0000	VOL1094737	0 D		LMSC	BOS8K				
VOL(H)	0000	E5D6D3F1	F0F9F4F7	F3F7F000	00000004	40404040	40404040	40404040	4040404	
	0020 0040	40404040 40404040	40404040 40404040	40D3D4E2 40404040	C340C2D6 40404040	E2F8D240	40404040	40404040	4040404	0
		40404040	40404040	40404040	40404040					
HA-RO	0000	00008B00	08008800	08000000	08008800	08000E29	00			
CYL = 139.	TRACK =	008, REC = 0	001, KL = 05	O, DL = 348	•					
COUNT	0000	00880008	01320D9C	, -						
KEY(C)	0000	ZYMOGEN								
DATA(C)	0000	ZONAL HARM	DNICS FGEBJ	480	ZOND II SPA	FGEBJ 1A	- ZO:	ND I SPACE PR		
	0200	ZOND III	SPACE PROBE	ABQ	ZUND II SPA	CE PROBE FGEBJ D	.B≠ 7(ONE	FGEBJ F	36
	0300			JFPC-FKDC¤E	WZONE MELTIN				FGEC	D٤
	0400	ZONE REF				FGEC	Da i	ONING TECHNIO		
	0500 0600	441170011	FGE	C E%	ZOOLOGY	5656	654	7.00	FGEC	OFHFKDC¤
	0700	AAMZOOM	FG	ec Benekber	JAA ZTA GRAPH	FGEC	GFM	ZPR	FGEC	DG-
	0800	ZUBOV 1	PROPOSITION	2001100	JAA ZIA GRAFII	FGEC	DGU	ZUNI MISSILE		DG-
	0900			GECA I 4	ZYMOGEN			2011 1133120		CA 8 0
	1000									
DATA(H)	0000	E906D5C1	D340C8C1	D9D4D6D5	C9C3E240	40404040	40404040	40404040	4040404	n
	0020	40404040	40404040	40404040	40404040	40400607	05021100	31016000	0000000	
	0040	000000E9	D6D5C440	40C 940E2	D7C1C3C5	40D7D9D6	C2C54040	40404040	4040404	0
	00 60	40404040	40404040	40404040	40404040	40404040	40060705	02110001	02580000	
	0800 0400	00000000 40404040	0000E9D6 40404040	D5C 44040 40404040	C9C940E2 40404040	07C1C3C5 40404040	4007D9D6 40404040	C2C54040	40404040	
	0000	90000000	00000000	00E 9D6D5	C44040C9	C9C940E2	D7C1C3C5	06070502 40D7D9D6	11000602 C2C54040	
	00E0	40404040	40404040			40404040	40404040	40404006	0705021	
	0100	000402DC	00000000	00000000	→ E0000C5	40404040	40404040	40404040	40404046	
	0120	40404040	40404040	40404040	40404040	40404040	40404040	40404040	4040060	
	0140	05021106	17032006	1204030C	050066E9	D6D5C540	D4C5D3E3	C9D5C740	40404040	
	0160 0180	40404040 40060705	40404040 0300001E	40404040 04500000	40404040 00000000	40404040 0000E9D6	40404040 D5C540D9	40404040	40404040	
	0140	40404040	40404040	40404040	40404040	40404040	40404040	C5C6C9D5 40404040	C9D5C740	
	0100	40404040	06070503	00002F04	FC000000	00000000	00E9D6D5	C9D5C740	E3C5C3C8	
	01E0	D5C9D8E4	C5404040	40404040	40404040	40404040	40404040	40404040	40404040	
	0200	40404040	40404006	07050300	000A05EC	00000000	00000000	E9D6D6D3	D6C7E840	ס
	0220	40404040	40404040	40404040	40404040	40404040	40404040	40404040	40404040	
	0240	40404040	40404040	40400607	05030000	16064806	1204030C	010194E9	D6D6D440	
	0260 0280	40404040 40404040	40404040 40404040	40404040 40404040	40404040 40060705	40404040 03000007	40404040 06040000	40404040 0000000	40404040 0000E9D	
	02 AO	D9404040	40404040	40404040	40404040	40404040	40404040	40404040	40404040	
	0200	40404040	40404040	40404040	40404040	06070503	00000207	24061204	0300010	-
	02 E0	FAE9E3C1	40C7D9C1	D7C8C9E3	C5404040	40404040	40404040	40404040	40404040	כ
	0300	40404040	40404040	40404040	40404040	40404006	07050300	00040760	00000000	
	0320	00000000	E9E4C2D6	E54007D9	D6D7D6E2	C9E3C9D6	D5404040	40404040	40404040	
	0340 0360	40404040 00000000	40404040 000000E9	40404040 E4D5C940	40404040 D4C9E2E2	40404040 C9D3C540	40400607 40404040	05030000 40404040	0407A400 40404040	
	0380	40404040	40404040	40404040	40404040	40404040	40404040	40060705	0301000	
	03A0	00340000	00000000	0000E9E8	D4D6C7C5	D5404040	40404040	40404040	40404040	
	0300	40404040	40404040	40404040	40404040	40404040	40404040	40404040	0607050	
			••							

Fig. 3 Character and Hexadecimal Dump Descriptor Index Entries

DUMP FROM 2321, UNIT X'193' ON 12/31/66 VOLUME LABEL FOLLOWS

VOL(C)	0000	VOL1LMSC-60	D						
AOT (H)	0000 0020 0040	E5D6D3F1 40404040 40404040	D3D4E2C3 40404040 40404040	60F6F000 40404040 40404040	00000004 40404040 40404040	40404040 40404040	40404040 40404040	40404040 40404040	40404040 40404 0 40
HA-RO	0000	00070502	11070502	11000000	08070502	110007D0	00		
CELL = 006,	SBCELL	= 007, STRIP	= 005 • CYL	= 002, TRACK	= 017, REC	= 001, KL =	000, DL = 20	000	
COUNT	0000	07050211	010007D0						
DATA(H)	0000 0020 0040 0080 0080 0080 0010 0120 0140 0160 0180 0120 0220 0220 0220 0240 0250 0320 0320 0340 0350 0360 0360 0360 0360 0360 0360 036	E906C4C9 40404040 3122406F 4117553F 4524951F 4710675F 5123746F 5529493F 6516601F 40404040 3113832F 3519554F 4518239F 5124048F 5719970F 6710679F 40404040 40404040 40404040 40404040 2510046F 2510046F 2510046F 2510046F 2511633F 2511430F 2511633F 2511430F 2512381F 2512381F 2512880F 2513118F 2512880F 2513118F	C1C3C1D3 40404040 3123835F 4117767F 4527274F 4713579F 5710643F 6121125F 6518007F 40404040 3519566F 4121201F 4526248F 5127896F 6111106F E9D605C4 40404040 40E2D7C1 40404040 40E2D7C1 40404040 6521579F 40404040 6121755F 40404040 6121755F 2510054F 2510054F 2510627F 2511039F 25112420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 2512420F 25125039F 2512420F 25125039F 2512420F 25125039F 25125039F 2512420F 2512901F 2513149F 2513149F 2513149F 2513149F 2513149F	40D 3C 9C 7 40404040 3124484F 4117768F 4527397F 5112716F 5130239F 5713053F 61322430F 6736273F 40404040 3124733F 3713095F 4128488F 4526887F 5133816F 6120883F 404004040 030540N7 40404040 6502432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 40404040 6522432F 4051262F 2511608F 2511608F 25112426F 2512770F 2512902F 2513553F	C8E34040 40404040 3514901F 4125081F 4528766F 5116482F 5134197F 5737065F 6123510F 40404040 3124734F 4112167F 4128489F 4527255F 5134643F 6123493F 6207C1C3 40404040 090602C5 40400000 4040C9C9 404060000 4040C9C9 2510183F 2510690F 2511653F 2511653F 25112471F 2511653F 25122471F 2511653F 2512269F 2512798F 2512798F 2512925F	40404040 40400000 4110494F 4128547F 4128547F 6510322F 034026C1 40404040 3124736F 411266F 411266F 4128491F 4530947F 5135231F 6511253F 654007109 40404040 40404040 40404040 40404040	40404040 3115283F 4111792F 4128576F 4533214F 5120631F 5511446F 6112850F 6511605F 090400405 40404040 3124740F 4114692F 4128499F 4533624F 5519856F 6517259F D6C2C540 40400000 40404040 40404040 40404040 40404040 2510334F 2510749F 2510750F 2511738F 2512140F 2512508F 2513268F 2513268F	40404040 3116975F 4113276F 4521130F 4521130F 5523399F 6112452F 6515052F C9C36240 40404040 3125382F 4118561F 4512236F 5123197F 5522840F 6517319F 40404040 6121049F 40404040 6121049F 40404040 40404040 40404040 40404040 40404040 40404040 40404040 40404040 40510378F 2510785F 25110983F 2511265F 2512605F 2512605F 2512609F 2513009F 2513009F 2513009F 2513009F 2513009F 2513009F 2513009F 2513265F	40404040 3119655F 4116583F 4524776F 4710670F 5122064F 5524314F 65114881F 6516175F 40404040 40400000 3514920F 4118931F 4517612F 55124047F 5717502F 6519541F 40404040 6905054 40404040 6114023F 40404040 6114023F 40404040 6114023F 40404040 716736 716736 717502F 6519541F 651052F 651052F 651052F 651052F 651052F 651052F 651062F 6511632F 6511632F 6511632F 6511632F 6511810F 6513254F 651310F 6513254F
	0440 0400 0460 0500 0520 0540 0560 0580	2513924F 2514178F 2514613F 2515339F 2516165F 2516419F 2517250F 2711069F	2513927F 2514209F 2514616F 2515554F 2516181F 2516443F 2517342F 2711073F	2513960F 2514211F 2514632F 2515575F 2516187F 2516493F 2517422F 2711269F	2514008F 2514213F 2514996F 2515693F 2516278F 2516776F 2517447F 2711454F	2514016F 2514256F 2515031F 2515738F 2516326F 2516789F 2517562F 2711457F	2514062F 2514257F 2515210F 2515742F 2516332F 2516870F 2570986F 2711461F	2514162F 2514341F 2515233F 2515822F 2516365F 2517224F 2571060F 2711462F	2514176F 2514573F 2515336F 2516108F 2516396F 2517243F 2577646F 3110120F

Fig. 4 Hexadecimal Dump of Inverted File Entries

DUMP FROM 2321, UNIT X'193' ON 12/31/66 VOLUME LABEL FOLLOWS

VOL(C)	0000	VOL1LMSC-60	0 0								
VOE (H)	0000	E50603F1	D3D4E2C3	60F6F000	00000004	40404040	40404040	40404040	40404040		
	0020 0040	40404040 40404040	40404040 40404040	40404040 40404040	40404040 40404040	40404040	40404040	40404040	40444040		
HA-RO	0000	00120403	00120403	0000000	08120403	0C0007D 0	00				
	0000	00120103	00120705	0000000	00120103	00000.04	00				
CELL = 006,	SBCELL	= 018, STR1P	• = 004, CYL	= 003, TRACE	< = 012, REC	= 001, KL =	000, DL = 0	711			
COUNT	0000	1204030C	01000207								
DATA(C)	0000	AZIRCONATE					IUM ZIRCONAT	E	=16, 2C		
	0100	EZONE					RAL ZONE		-101 XC		
	0200		JIN ZONE				ZONE				
	0300	RECOVER					L ZONE				
	0400	A Z 0 0 L 0					HTHYOLOGY				
	0500	AZPR					ZERO POWER R				
	0600	Α9	99999999999	999999999999	99999999999	999999999999	99999999999	99999999999	9999999999999999		
	0700	9999999993									
DATA(H)	0000	0001E9C9	D9C3D6D5	C1E3C540 →	6 40404040	40404040	40404040	40404040	40404040		
	0020	40404040	40404040	40404040	40404040	40404040	E2E3D9D6	D5E3C9E4	D440E9C9		
	0040	D9C3D6D5	C1E3C540	<u> 40404040</u> 2/	40404040	40404040	40404040	40404040	40404040		
	0060	40404040	40400005	E90605C5	40404040	40404040	40404040	40404040	40404040		
	080	40404040	40404040	40404040	40404040	40404040	40404040	4040C1E4	D9D6D9C1		
	OAO	D340E9D6	D5C54040	40404040	40404040	40404040	40404040	40404040	40404040		
	0000	40404040	40404040	40404C40	C209C9D3	D3D6E4C9	D540E9D6	D5C54040	40404040		
	00E0	40404040	40404040	40404040	40404040	40404040	40404040	40404040	4040D5E4		
	0100	D3D34DE9	D6D5C540	40404040	40404040	40404040	40404040	40404040	40404040		
	0120	40404040	40404040	40404040	40404040	D9C5C3D6	E5C5D9E8	40E9D6D5	C5404040		
	0140	40404040	40404040	40404040	40404040	40404040	40404040	40404040	40404040		
	0160	40400906	E8C1D340	E906D5C5	40404040	40404040	40404040	40404040	40404040		
	0180	40404040	40404040	40404040	40404040	40404040	0001E9D6	D6D3D6C7	E8404040		
	0140	40404040	40404040	40404040	40404040	40404040	40404040	40404040	40404040		
	0100	40404040	40404040	C9C3C8E3	C8E8D6D3	D6C7E840	40404040	40404040	40404040		
	01E0	40404040	40404040	40404040	40404040	40404040	40404040	40400001	E9070940		
	0200	40404040	40404040	40404040	40404040	40404040	40404040	40404040	40404040		
	0220	40404040	40404040	40404040	4040E9C5	D9D640D7	D6E6C5D9	4009C5C1	C3E3D6D9		
	0240	4061E9D7	D9614040	40404040	40404040	40404040	40404040	40404040	40404040		
	0260	0001F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9		
	0280	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9		
	02A0	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9	F9F9F9F9		
	0200	F9F9F9F9	F9F973	. 21 21 21 2	,	,		. // 3/ // 7	. 21 71 71 7		
	0200	LALALALA	LALA()								

Fig. 5 Character and Hexadecimal Dump of Related Term Entries

Appendix B INDIVIDUAL SEARCH SUMMARIES

Appendix A contains summaries of a representative sample of searches performed by NASA Ames Research Center scientists and engineers. In selecting the sample, an effort was made to include examples of the range of complexity of the Boolean search expressions, user's comments, and times spent performing each search. In several instances the user was able to perform several searches in the same console session; the numbered expressions are used to indicate this. In the Boolean search expression the symbols "+," "*," and "-" are used to indicate the Boolean connectives OR, AND, and NOT, respectively.

SEARCH PERFORMED BY: Carr B. Neel, Gasdynamics

SEARCH TITLE: Scattering of Light by MIE and Rayleigh Processes

BOOLEAN SEARCH EXPRESSION: Particle * (Rayleigh Scattering + MIE Scattering Function + MIE Theory) * (Scattering + Scattering Coefficient + Scattering Cross Section + Scattering Function + Atmospheric Scattering + Backscatter + Diffraction + Electromagnetic Scattering + Forward Scatter + Light Scattering + Extinction + Refraction + Cross Section + Absorption Cross Section + Radiation Absorption + Absorption + Refractivity)

SEARCH TIME: 55.61 min. NUMBER OF RELEVANT CITATIONS PRINTED: 18

COMMENTS: This is my first search, and it has been extremely helpful in locating articles very rapidly which otherwise would have been difficult to find. This is a very useful technique, and I highly recommend its adoption throughout NASA.

SEARCH PERFORMED BY: Duane W. Dugan

SEARCH TITLE: Nuclear Propulsion

BOOLEAN SEARCH EXPRESSION: (Nuclear + Nuclear Power + Nuclear Propulsion + Thermonuclear Propulsion) * (Window + (Interplanetary Flight + Orbital Launch) * (Payload + Performance)).

SEARCH TIME: 54.73 min. NUMBER OF RELEVANT CITATIONS PRINTED: 10

COMMENTS: This system appears to be potentially very useful and could save much time in searching the literature for pertinent references.

SEARCH PERFORMED BY: John C. Arvesen

SEARCH TITLE: Cerenkov Radiation Theory and Use as Standard Light Source

BOOLEAN SEARCH EXPRESSION: ((Cerenkov Effect + Cerenkov Radiation) -

(Cosmic + Cosmic Radiation + Cosmic Ray Shower + Shower)) * (Spectral Analysis + Spectral + Spectrum)

SEARCH TIME: 64.18 min. NUMBER OF RELEVANT CITATIONS PRINTED: 23

COMMENTS: Very worthwhile took a half-hour to locate more sources than I found in a week. However, the references should go back further than 1962.

SEARCH PERFORMED BY: R. C. Whitten

SEARCH TITLE: Lunar Luminescence

BOOLEAN SEARCH EXPRESSION: (Lunar * Luminescence) + Lunar Luminescence

SEARCH TIME: 51.32 min. NUMBER OF RELEVANT CITATIONS PRINTED: 49

COMMENTS: Very helpful on obtaining information not available in usual places for search.

SEARCH PERFORMED BY: W. L. Crawford

SEARCH TITLE: Time Series

BOOLEAN SEARCH EXPRESSION: ((Time + Series + Time Series) * (Frequency Analysis + Data Analysis + Fourier Analysis + Harmonic Analysis + Numerical Analysis + Spectral Analysis + Statistical Analysis + Spectral + Spectral Analysis))—(Emission + Luminescence + Sun + Light)

SEARCH TIME: 40.37 min. NUMBER OF RELEVANT CITATIONS PRINTED: 79 COMMENTS: Very useful. We should obtain one for permanent use.

SEARCH PERFORMED BY: Philip Wilcox

SEARCH TITLE: (1) Rocket Noises (2) Time Series Programs

BOOLEAN SEARCH EXPRESSION: (1) (Noise + Acoustics) * (Launch + Launching) * (Rocket + Space Vehicle + (Vehicle * Space) + Saturn Launch Vehicle) (2) Time Series * (Computer Program + Computer Programming + Data Processing)

SEARCH TIME: 64.82 min. NUMBER OF RELEVANT CITATIONS PRINTED: (1) 43 (2) 13

COMMENTS: Very valuable for quick search. Easy to use after initial familiarization.

SEARCH PERFORMED BY: J. M. Coogan

SEARCH TITLE: Radar Imaging Interpretation

BOOLEAN SEARCH EXPRESSION: (Interpretation + Analysis + Exploitation) * (Radar Map + Radar Photography + Satellite-Borne Radar + (Radar * (Image + Imagery)))

SEARCH TIME: 51,02 min. NUMBER OF RELEVANT CITATIONS PRINTED: 19

COMMENTS: I made a hand search over this same area, thus far it looks as if the machine approach is at least as thorough and of course much easier. No problems anticipated. Hope the system becomes a permanent tool. Appreciate the patient instruction of the LMSC Rep.

SEARCH PERFORMED BY: Paul Droll

SEARCH TITLE: Magnetic Field Generating Systems

BOOLEAN SEARCH EXPRESSION: Magnetic Field * (Magnetic Field Coil + Coil + Magnetic Coil + Solenoid) * (Square + Uniform + Homogeneity)

SEARCH TIME: 38.40 min. NUMBER OF RELEVANT CITATIONS PRINTED: 9

COMMENTS: Having a good idea of what I was looking for, I have obtained exactly what I wanted. I regret that the printout is not at the location of the searcher. I noticed that only a category of basic references are listed — an expansion of the sources would be a big improvement (naturally).

SEARCH PERFORMED BY: Edgar M. Van Vleck

SEARCH TITLE: Information Transfer Satellites

BOOLEAN SEARCH EXPRESSION: (Information + Data) * (Communication + Communications) * (Human + Computer + Display) * Network

SEARCH TIME: 55,61 min. NUMBER OF RELEVANT CITATIONS PRINTED: 20

COMMENTS: Excellent system, should be used throughout NASA. Nothing equivalent exists Q.E.D.

SEARCH PERFORMED BY: R. J. Debs

SEARCH TITLE: Neutron Activation

BOOLEAN SEARCH EXPRESSION: Calcium * (Bone + Skeleton)

SEARCH TIME: 26.82 min. NUMBER OF RELEVANT CITATIONS PRINTED: 14

COMMENTS: This is my first, short-period attempt to use you, you monster. The results are excellent. One minor criticism some way of eliminating the necessity for shifting to make the commands, might be easier for the new user. This is a great concept, well worked-out.

SEARCH PERFORMED BY: I. G. Poppoff

SEARCH TITLE: Electron Attachment H20

BOOLEAN SEARCH EXPRESSION: ((Electron * Attachment) + (Water + Water

Vapor)) * (Drift Rate + Drift)

SEARCH TIME: 32.72 min. NUMBER OF RELEVANT CITATIONS PRINTED: 4

COMMENTS: Found entries that I could not find in a manual search.

SEARCH PERFORMED BY: John Rakich

SEARCH TITLE: Gaussian Quadrature

BOOLEAN SEARCH EXPRESSION: (1) Gauss * (Integration + Quadrature)

(2) (Gauss + Gauss Function) * (Integration + Quadrature + Numberical Integration + Quadrature Approximation)

SEARCH TIME: 54.69 min. NUMBER OF RELEVANT CITATIONS PRINTED: (1) 9 (2) 2

COMMENTS: After three tries I feel confident using this program. I think it is a fine tool.

SEARCH PERFORMED BY: William P. Gilbreath

SEARCH TITLE: Surface Properties

BOOLEAN SEARCH EXPRESSION: (1) Adsorption * Surface * Area (2) Nitrogen * ((Heat * Vaporization) + (Enthalpy * Vaporization)) (3) Low Temperature * (Calorimeter + Calorimetry) (4) (Rock + Mineral) * (Fracture + Mechanics + Strength) * (Vacuum + Lunar + Lunar Environment) (5) (Solid * (Adhesion + Cohesion + Metal-Metal Bonding)) - Adhesive

SEARCH TIME: 72.15 min. NUMBER OF RELEVANT CITATIONS PRINTED: (1) 1 (2) 5 (3) 6 (4) 6 (5) 2

COMMENTS: Went OK but would be nice if various authors could be selected or rejected

SEARCH PERFORMED BY: William P. Gilbreath

SEARCH TITLE: Solid Surface Energy

BOOLEAN SEARCH EXPRESSION: (1) (Surface Energy + Surface Tension) * (Solid + Solids) (2) (Surface Energy + Surface Tension) * Metal - (Liquid + Liquid Metal) (3) (Hardness + (Indentation * Creep) * (Environment + Vacuum)

SEARCH TIME: 47.83 min. NUMBER OF RELEVANT CITATIONS PRINTED: (1) 17 (2) 23 (3) 20

COMMENTS: Method OK, very rapid but would nice to have full abstract printed. Search went well probably due to observing a search previously.

SEARCH PERFORMED BY: Lloyd D. Corliss

SEARCH TITLE: Techniques in Model Matching

BOOLEAN SEARCH EXPRESSION: (Model + Aircraft Model + Dynamic Model + Mathematical Model) * (Matching + Following + Adaptive) + (Automatic Control + Optimal Control + Systems Analysis + Adaptive Control System + Closed Loop System + Reference)

SEARCH TIME: 56.27 min. NUMBER OF RELEVANT CITATIONS PRINTED: 33

COMMENTS: Most comprehensive search in this field. Would like to see the ENTER command incorporated in with some of the other commands. Thank you.

SEARCH PERFORMED BY: Val Watson

SEARCH TITLE: Numerical Solution of Poisson's Equation

BOOLEAN SEARCH EXPRESSION: (Poisson Equation + Dirichlet Problem) * (Numerical Analysis + Numerical + Iterative Solution + Finite Difference Method + Computer Simulation)

SEARCH TIME: 56.60 min. NUMBER OF RELEVANT CITATIONS PRINTED: 27

COMMENTS: This computer technique allowed me to find relevant articles that were filed under headings that would not be obvious to the engineer without such a computer. For example, finite difference methods is a numerical method that is not also listed under numerical methods. Recommend that author file be added, that continuous backspace be added, and that multilevel arithmetic capability be added to the combine command.

SEARCH PERFORMED BY: J. M. Coogan

SEARCH TITLE: Infrared Imagers

BOOLEAN SEARCH EXPRESSION: Image * (Scanner + Scanning Device + Sensor + Detector) * Ultraviolet

SEARCH TIME: 9.56 min. NUMBER OF RELEVANT CITATIONS PRINTED: 28

COMMENTS: Again I am unable to stress sufficiently the tremendous help this system is both in terms of labor and time. Thank you.

SEARCH PERFORMED BY: Gary J. Griffith

SEARCH TITLE: Spatial Filtering

BOOLEAN SEARCH EXPRESSION: (Optical + Light) * (Spatial Filtering + (Spatial + Filtration + Processing))) - Interferometer

SEARCH TIME: min. NUMBER OF RELEVANT CITATIONS PRINTED: 31

COMMENTS: Techniques easy to learn. Manual search has been conducted for last several months DIALOG appears much faster, but the results from this particular search were impeded by machine trouble. Search is being reproduced to obtain results.

SEARCH PERFORMED BY: P. R. Wilcox

SEARCH TITLE: Rocket Noises

BOOLEAN SEARCH EXPRESSION: (1) Spectral * (Launch + Launching) (2) ((Noise + Acoustics + Spectral + Spectral Analysis + Spectral Noise) * (Takeoff + Launch + Launching) * (Apollo Spacecraft + Rocket + Space Vehicle + Saturn Launch Vehicle + Apollo Project + (Vehicle * Space))) - (Animal + Performance + Man + Human + Personnel + Hazard + Geophysics)

SEARCH TIME: 48.24 min. NUMBER OF RELEVANT CITATIONS PRINTED: (1) 15 (2) 40

COMMENTS: Our division, a headquarters component, often has to respond in a short time to requests for information from our management. Thus far this system for quick access to information is the only one I have seen that can meet our needs.

SEARCH PERFORMED BY: F. G. Casal

SEARCH TITLE: Solar Probes or Heliocentric Missions

BOOLEAN SEARCH EXPRESSION: ((Energy + Energy Requirement) * (Solar Probe + ((Solar + Sun + Heliocentric Orbit) * (Probe + Space Probe + Mission)))) + (Solar Probe * Propulsion)

SEARCH TIME: 55.06 min. NUMBER OF RELEVANT CITATIONS PRINTED: 76 COMMENTS: System very useful in conducting extensive searches.

SEARCH PERFORMED BY: Hornby

SEARCH TITLE: Oceanography-Space Commonality

BOOLEAN SEARCH EXPRESSION: Oceanography * Exploration

SEARCH TIME: 19.09 min. NUMBER OF RELEVANT CITATIONS PRINTED: 7

COMMENTS: OK. Very efficient reduction of data to yield desired information.