----- 'Style Manual,' Government Printing Office, Washington, D. C.

Graphs

- Arkin, H., and R. R. Colton, "Graphs," Harper and Brothers, New York, N. Y.
- ASME, "Code of Preferred Practice for Graphic Presentation," American Society of Mechanical Engineers, New York, N. Y.
- ASTM, "Manual on Presentation of Data," American Society for Testing and Materials, Philadelphia, Pa.
- French, T., "Engineering Drawing," McGraw-Hill Book Co., New York, N. Y.
- Schmidt, C. F., "Handbook of Graphic Presentation," The Ronald Press Co., New York, N. Y.
- Worthing, A. G., and J. Geffner, "Treatment of Experimental Data," John Wiley and Sons, Inc., New York, N. Y.

Reports, Research Papers, Theses

- Agg, T. R., and W. L. Foster, "Preparation of Engineering Reports," McGraw-Hill Book Co., New York, N. Y.
- Allbutt, T. C., "Notes on the Composition of Scientific Papers," The Macmillan Co., New York, N. Y.
- Almack, J. C., "Research and Thesis Writing," Houghton-Mifflin Co., New York, N. Y.
- Davis, D. S., "Elements of Engineering Reports," Chemical Publishing Co., New York, N. Y.

- Kerekes, F., and R. Winfrey, "Report Preparation," Iowa State University Press, Ames, Iowa.
- Kobe, K. A., "Chemical Engineering Reports," Interscience Publishers, Inc., New York, N. Y.
- Linton, C. D., "How to Write Reports," Harper and Brothers, New York, N. Y.
- Nelson, J. R., "Writing the Technical Report," McGraw-Hill Book Co., Inc., New York, N. Y.
- Rautenstrauch, W., "Industrial Surveys and Reports," John Wiley and Sons, Inc., New York, N. Y.
- Reader, W. G., "How to Write a Thesis," Public School Publishing Co., Bloomington, Ill.
- Rhodes, F. H., "Technical Report Writing," McGraw-Hill Book Co., Inc., New York, N. Y.
- Trelease, S. F., "How to Write Scientific and Technical Papers," The Williams and Wilkins Co., Baltimore, Md.
- Turabian, K. L., "A Manual for Writers of Dissertations," University of Chicago Press, Chicago, Ill.
- Tuttle, R. E., and C. A. Brown, "Writing Useful Reports," Appleton-Century-Crofts, Inc., New York, N. Y.
- Ulman, J. N., "Technical Reporting," Henry Holt and Co., New York, N. Y.
- Waldo, W. H., "Better Report Writing," Reinhold Publishing Corp., New York, N. Y.
- Watt, H. A., and J. Munn, "Composition of Technical Papers," McGraw-Hill Book Co., New York, N. Y.
- Weil, B. H., "The Technical Report," Reinhold Publishing Corp., New York, N. Y.
- Williams, C. B., and J. Ball, "Report Writing," The Ronald Press Co., New York, N. Y.

Practical Aspects Concerning the Development and Use of ASTIA's Thesaurus in Information Retrieval*

By J. F. CAPONIO and T. L. GILLUM

Defense Documentation Center for Scientific and Technical Information,
Cameron Station, Alexandria, Virginia
Received April 22, 1963

One of the most crucial problem areas in the process of research, development, testing, and evaluation is science information communication. It is quiet obvious that before the results of research can be exploited effectively they must first be put under bibliographic control and made available to everyone who can use them. As the research and development spectrum expands, with increasing allocations of resources involved, the time gap between scientific and technological discovery and reporting and application tends to lengthen.

In the scientific and industrial community, journal publications, meetings, and symposia have been the chief means of keeping abreast of the constantly accumulating mass of new findings elucidated by scientific research. In the Department of Defense (DOD), the largest research

sponsor, responsibility for collecting, analyzing, and disseminating the results of research and development is centered primarily in the Armed Services Technical Information Agency (ASTIA).

In the years since its inception, ASTIA has accumulated a vast and comprehensive collection of more than 700,000 technical reports in virtually all fields of science, technology, and medicine. ASTIA currently receives, abstracts, and indexes 30,000 reports each year. These are announced in a semimonthly abstract journal, the *Technical Abstract Bulletin* (TAB). In the next two years the total accessions are expected to reach 300,000 reports annually as a result of ASTIA's new acquisition policy.

ASTIA makes available to DOD contractors and military organizations full-size copies of reports and, upon request, supplies bibliographies of its holdings on any given subject. At present, requests for more than 3500 reports and 25 literature searches are received per day from among 4,000 users. These figures are expected to rise in proportion to the increase in accessions.

^{*} This paper was presented before the Division of Chemical Literature, the 142nd National Meeting of the American Chemical Society, Atlantic City, New Jersey, September 12, 1962. The views expressed are those of the authors and not necessarily those of the U.S. Air Force or Department of Defense.

These increases in workloads over the past five years led to the adoption in 1959 of automatic data processing techniques for processing report requests and performing literature searches. As part of this conversion to machine methods, the subject heading method of subject analysis, used at ASTIA since 1947, was redesigned into a concept coordination or descriptor system.

In the evolutionary steps traversed by the document processing center of ASTIA from a highly developed manual system of subject heading control to a completely mechanized coordinate system of classification, the most significant contribution was the development of an authoritative indexing vocabulary from the ASTIA "Subject Heading List." The conversion from subject headings to descriptors and the reindexing of the 200,000 most recent reports were achieved as a result of ASTIA's Project MARS. In this vocabulary development, the major subject headings were divorced from their subdivisions and, in one move, the list was reduced from 70,000 combinations to about 8300 main headings. The 850 subdivisions were reduced to about 600, resulting in a vocabulary of some 9000 terms.

This draft vocabulary was then edited and purified by eliminating synonomous terms and establishing appropriate cross references. Also, many of the infrequently used terms were coalesced and included in closely related terms. These actions further reduced the number of descriptors to less than 7000. Finally, the descriptors were organized into 292 groups of logically related terms and 19 subject discipline fields designed according to a quasi-heirarchical classification system. A volume containing the descriptors, their cross references, and the descriptor groups and fields was published in May, 1960, as the "Thesaurus of ASTIA Descriptors."

Revision of the ASTIA Thesaurus.—Despite the numerous shortcomings of the thesaurus vocabulary, not the thesaurus concept, the conversion to a descriptor coordination approach represented a milestone in ASTIA's history. In addition to the many advantages resulting from the establishment of the coordinate retrieval concept, the system also demonstrated unlimited potentialities with respect to the production of bibliographic reference and search tools. At the time of publication, the thesaurus was known to be incomplete and known to contain many, but not insurmountable, deficiencies that would certainly be eliminated or reduced in subsequent editions. With this realization ASTIA soon initiated a research project which had as its objective the refinement and revision of the "Thesaurus of ASTIA Descriptors, First Edition."

Since the thesaurus concept as developed by ASTIA had generated such keen interest among specialists in the field of information science, and because it had gained widespread acceptance throughout the DOD scientific community as well as the industrial community and the general public, ASTIA enlisted the assistance and advice of subject matter specialists and documentation experts from government, industry, and education for this revision effort. By requesting outside cooperation and active participation, it was felt that vocabulary compatibility among government and nongovernment operated activities engaged in information retrieval could be achieved more easily, and that standardization of related bibliographic aids could be ensured. The first product of the

cooperative effort was the formulation of a statement of general guidelines to be followed and objectives to be attained in the revision process. Under the joint auspices of ASTIA and the Engineers Joint Council, a panel of documentalists and subject specialists was organized to undertake the actual task of revision.

Compliance with the guidelines entailed an evaluation of each entry in the First Edition in regard to its utility for indexing at ASTIA as determined by the frequency of its use in indexing accessioned documents and its acceptability and significance as a scientific term. A determination was made of the relationships, both generic and logical, of each term to other terms in the vocabulary. Finally, explicit statements were provided regarding the use of ambiguous terms to which was attached a special meaning that was not readily discernible.

The three criteria, utility, frequently of use, and acceptability, are obviously interrelated and should properly be considered facets of evaluation rather than distinct qualities, but are separated for purposes of discussion. Examples are given to illustrate the types of decisions that were made.

At best, utility for retrieval is a nebulous quality and was more often than not determined subjectively by the judgment of experience bibliographers and indexers. For example, the term "Physical Properties" occurs frequently in the literature and, as a descriptor, had been used often by ASTIA indexers. However, despite any connotation by the term when it appeared in context with specific chemical compounds and materials, it had proven to be almost meaningless when used to phrase queries because of the wide range of possible properties involved. Accordingly, it was abandoned with provisions for recataloging on the basis of more specific terms.

The frequency of posting of the descriptors in the indexing of some 230,000 documents gave quantitative evidence of their utility, although these statistics alone did not prove the value of the various terms. Descriptors posted ten or fewer times were suspected to be of little use, and most of these were either included under more general concepts or made the object of a coordination of two or more other descriptors. For example, "Apricots" was properly included totally by the more general term "Fruits", whereas "Platinum Electrodes" now appears as an instruction to use "Platinum" and "Electrodes," a logical coordination of two descriptors already in the vocabulary.

Not all lightly posted terms were deleted. The descriptor "Earthquake-resistant Structures" was retained although it had been used only seven times in indexing the entire collection because there were no other descriptors that could adequately represent this concept. On the other hand, many descriptors in the vocabulary had been posted frequently but did not represent really significant concepts. Several descriptors were clearly enough defined and consistently used within ASTIA but were not entirely acceptable or understood elsewhere. One such instance was "Electrostatic Capacitance," a term that had traditionally been used in lieu of the more commonly encountered "Capacitance." This situation was reversed to help make the vocabulary more palatable to those outside ASTIA.

A major change in the format of the revised thesaurus

is the development and display of generic relationships. The intent in showing these relationships is to delineate further the concept represented by the descriptor and to provide immediate access to terms that are considered to be more general or more specific. The generic relationships are indicated by "Generic to" and "Specific to" references and are provided only where appropriate terms existed in the vocabulary, having been subjected to the evaluation of utility previously discussed. In general, no effort was made to manufacture descriptors or to introduce terms not previously used by ASTIA merely for the sake of having symmetrical cross references. At a given descriptor entry, more general descriptors are indicated by a "Specific to" reference and more specific descriptors are indicated by a "Generic to" reference. For instance, "Halogens" was listed as "Generic to" the references "Bromine," "Chlorine," etc., and each specific halogen listed the descriptor "Halogens" as a "Specific to" reference.

The procedure, used in the First Edition, of displaying descriptors considered to be logically related to a given descriptor as "Also see" references was retained. This device is valuable in the use of the thesaurus, but the subjective judgments involved in determining useful logical relationships among descriptors present many difficulties and make virtually impossible the development of complete references. All the logical relationships cannot be foreseen when a descriptor is evaluated, so only the more obvious cross references were made. As a result some of the references may prove worthless, whereas there will be a need for adding references as experience dictates.

The most significant change, and the one that will probably be of most benefit to users of the thesaurus, is the provision of scope notes to delineate the meaning of ambiguous descriptors and to distinguish among descriptors having partially overlapping meanings. Most scope notes take the form of explanatory phrases, with examples to convey meaning where necessary. These notes are intended to be read as part of the cross references and reflect the use of the term by ASTIA. For example, the term cryogenics is often used and generally understood, but it has come to have different meanings in the fields of rocket propellants and solid state physics. Equipment for handling liquefied gases might be completely unsuitable for studying superconductivity, whereas writers in both areas often describe their studies as "cryogenics." If such a term is available in an indexing vocabulary the natural inclination of the indexers will be to index documents in both fields with the same term, creating an unreliable retrieval situation. Therefore, the descriptor was given a scope note imposing an arbitrary parameter on the temperature ranges as dictated by ASTIA usage.

No effort was made to provide dictionary definitions for terms that are unambiguously used in the literature. Terms with more than one popular meaning or with meanings that differ appreciably in various scientific disciplines were assigned the connotation imposed by ASTIA, or if used in differing connotations, were made separate descriptors by means of parenthetical expressions.

Terms that represent concepts within the scope of a given descriptor, but which are more specific than necessary for indexing the ASTIA collection, are entered as "Includes" references at the descriptor, as are popular

synonyms. Such terms also appear in their alphabetic sequence with the instruction "Use" the appropriate descriptor. Hence, the descriptor "Dissociation" has as a reference, "Includes Thermal Dissociation." In its alphabetical sequence the latter bears the instruction "Use Dissociation." Terms that represent concepts that are not expressed directly by descriptors, but are indexed by a combination of descriptors, also appear in their alphabetic order with an instruction to "Use" the appropriate combination. For example, "Anticorrosive Paints" appears as an instruction to use "Corrosion Inhibition" and "Paints." These references permit access to the indexing vocabulary on the basis of a recognized terminology not used for indexing. Representative thesaurus entries are shown in Fig. 1.

Fig. 1.—Representative thesaurus entries.

Indexing at ASTIA is performed by professional personnel who consistently handle reports in fairly narrow subject fields. The same individuals analyze queries in their fields and formulate search patterns to locate the desired information in the collection. The general approach is to coordinate two groups of descriptors, the result being references to all documents in the collection that have in common any descriptor pair from the two groups. Several variations in search strategy are possible. All holdings posted with a given descriptor or list of descriptor can be retrieved without coordination; or three or four groups, or levels, of coordination can be used; or document references posted with chosen descriptors can be excluded from the results of a search. Any number of descriptors can be used in a coordination. Moreover, where three or four search levels are specified. the results of each level of coordination are recorded and can be obtained as output should the complete search yield unsatisfactory results.

Machine output is in the form of punched cards containing document accession numbers. The appropriate catalog cards, complete with the bibliographic information, abstract, and indexing terms associated with the document are mailed to the customer who may then request copies of the desired documents.

Computer techniques provide a variety of possibilities for compiling aids to the indexer and searcher and to the evaluator of the vocabulary. The frequency of use of each descriptor in indexing and searching provides some indication of the volume of output to be expected from a given search pattern. Periodic checks of these figures point out the subject areas of most interest in the collection and may reveal descriptors that should be redefined or abandoned.

Tabulations of word associations in input, and output give good indications of promising coordinations for searching and may indicate the need to exclude descriptors. Such associations can also indicate overlapping meanings and the need to redefine or combine terms.

Technical Abstract Bulletin Index.—The development area of greatest long term potential is ASTIA's effort directed toward more effective indexing methods and new techniques for the mechanized handling of index entries for published indexes. Because the printed index still represents an extremely efficient tool for conducting both current awareness and retrospective searches of the literature, the automatic or "slave" print-out constitutes one of the most advanced applications of machine methods in the handling of technical information.

After several months of experimentation and pilot study designed to explore methods of refining ASTIA's announcement media, ASTIA inaugurated a new subject index to TAB, a partial page of which is shown in Fig. 2.

```
PROCESS DEVELOPMENT, PREPILOT AND PILOT PLANT
  INVESTIGATIONS. HIGH ENERGY BORON FUELS.
  VOL. II.
  AD-331 591L
 DIV. 10A
 PROCESS DEVELOPMENT, PREPILOT AND PILOT PLANT
  INVESTIGATIONS. HIGH ENERGY BORON FUELS.
  AD-331 592L
 DIV. 10A
*HEIGHT FINDING
  DIVERSITY SYSTEMS
 TEST RESULTS OF THE AN/FPS-26 (XW-1) FREQUENCY
  DIVERSITY RADAR TO EVALUATE EFFECTIVENESS AS
  PART OF THE SAGE SYSTEM: ADEQUACY OF ANTI-JAMMING
  FEATURES: MAINTAINABILITY: AND RELIABILITY.
  AD-331 533
 DIV. 6A
*HYDRAZ INES
 SYNTHESIS
```

THE DEVELOPMENT OF HIGH ENERGY STORABLE LIQUID-BI-PROPELLANT FUELS IS DISCUSSED. THE SYNTHESIS: CHEMICAL REACTIONS: AND CHEMICAL. PHYSICAL. AND THERMOCHEMICAL PROPERTIES WERE INVESTIGATED. AD-330 240 DIV. 10A

Fig. 2.—Representative TAB index entries.

This new index, generated by a coordinate system of indexing, provides two principal advantages. The first is that it retains the convenience of the conventional coordinate index, facilitating rapid scanning and providing the multi-aspect approach. The second principal advantage is that it minimizes the need to refer to the complete abstract entry since each index entry usually contains sufficient information to enable the user to determine with reasonable certainty whether a particular document should be read. Despite the attractive possibility of indexing and abstracting by machine, which has catalyzed present day research efforts on methods of eliminating or reducing human subject analysis of documents, the new ASTIA subject index is a product of human analysis whereby each index entry is carefully

formulated in accordance with systematically developed guidelines for indexing. Each entry of the subject index contains an annotation or indicative abstract. A typical index entry is composed of the following elements: the primary descriptor, indicated by an asterisk; the annotation, a synthesized statement reflecting the subject content of the document; the division of TAB in which it appears; and the ASTIA document number.

With the appearance of the new subject index, the *Technical Abstract Bulletin* now provides the researcher with an effective decision making instrument and information announcement publication. The new index entry is similar to the "lengthy hybridized index entry" developed and used by Welt³ in the Cardiovascular Literature Project of the National Research Council.

Summary.—The approach to multiple access retrieval at ASTIA has been that of formulating a dynamic but well controlled vocabulary of defined descriptors, each of which is displayed with interrelationships and notes to indicate usage in the "Thesaurus of ASTIA Descriptors." The utility of this concept as a tool for storing and retrieving technical report literature and for formulating accession indexes has been demonstrated by successful use at ASTIA over a period of many months.

The present status of vocabulary revision and index preparation reflects attempts to refine a retrieval system while maintaining maximum productivity, preserving as much as possible the validity of previous work, and retaining a high degree of continuity in the system. Such a situation makes major policy changes prohibitive but preserves opportunity for technical improvements, many of which have been incorporated into the revised thesaurus and the new TAB index format. Even these improvements must be viewed more as temporary expedients than as long-range solutions to information problems.

Experience to date has clearly demonstrated the need for research on vocabulary and indexing problems in large, multidiscipline libraries. Many concepts of information storage and retrieval that have been utilized for smaller, more specialized collections cannot readily be employed at ASTIA or other large centers. The vast amounts of raw data accumulated by indexing and retrieval efforts at such centers must be analyzed and reduced to forms useful to documentalists.

Hopefully, future progress in the vocabulary and index development will be marked by planned programs of cooperative effort among the major information centers. This effort is of the highest importance and significane, for without it there is little prospect of bringing about the needed rapid advances in the art and science of information communication.

REFERENCES

- T. L. Gillum, P. H. Klingbiel, C. N. Mooers, and E. Wall, "The Philosophy and Guidelines for the Revision of the Thesaurus of ASTIA Descriptors," Armed Services Technical Information Agency, 1961.
- (2) E. Wall, "Final Report on the Revision of the Thesaurus of ASTIA Descriptors," AD-278 168 (available from the Office of Technical Services, Washington 25, D. C.).
- (3) I. D. Welt, "A Combined Indexing-Abstracting System," International Conference on Scientific Information, National Academy of Sciences, Washington, D. C., 1958.