

Index

- Abbreviations, 14, 37, 52, 68, 71, 129, 145,
 see also Acronym keys, Okapi '86 Go/see list
- Access points, 9, 10-11, 149
- Acronym keys, see Derived keys
- Acronyms, 34, 52, 129, 145, see also Abbreviations, Okapi '86
 Go/see list
- ADAMSON, G W, 45
- Affixes, see Stemming
- ALBERGA, C N, 47
- Algorithms,
 - Okapi '86 search processing and merging, 77-83, 141
 - spelling correction, 33-37, 73-74, 151, 152
 - stemming and conflation, 21-28, 29-30, 61-62, 64-66
 - term extraction and lookup, 77-78, 146
 - word similarity measures, 46-48, 49-52, 75, 152
- American spelling, 34-35, 138
 see also Spelling standardisation
- Anagram technique for word matching, 75, 152
 shortcomings of, 144
- Analytical entries, 83, 149
 see also Subject enrichment of bibliographic entries
- AND (boolean), 11, 15, 16, 49, 51, 57, 60, 62, 63, 76, 94, 100,
 115, 121, 139, 148
 see also Combinatorial searching, OR (boolean)
- Apple IIe, 3, 91-92
- Articles (definite and indefinite), 38
- Author/title search, 3, 119, see also Specific item searching
- Authority control, 37, 52
 - CITE, 36-37
 - online catalogues, 52-53
 - phrase (or pre-coordinate) online catalogues, 37
 - see also Cross-references
- Authority files, 14, 36, 37, 145
- Automatic stemming, see Stemming

- BATES, Marcia, 11
- BELL, C L M, 13, 15, 25-26, 37
- Beth Israel Hospital, see Paperchase
- Bibliographic Access and Control System (BACS)
 - spelling correction, 15, 51
- Bibliographic file(s), 3, 14
 - Okapi, 83-84, 85, 108
 - rare words in, 140
 - size, 83-84
 - as source of spelling dictionary, 73
 - subject description in, 147, 149

- see also Indexes/Indexing
- BLAIR, C R, 47
- BOOKS project, 149 (reference [3])
- Boolean searching, see AND (boolean), Combinatorial searching, OR (boolean)
- BOURNE, C P, 41, 48
- Brief record display, see Record displays
- Browsing (scanning), 9, 10
 - subjects, 9, 11-12
 - VDU limitations (effect of), 11, 15
- BUTCHER, Peter, 13
- Cambridge University (online catalogue),
 - use of MARC cross-reference fields, 14
- CARLSON, G, 45
- Case, treatment of, 34, 92-93, 145
- CATALOG, 13, 28
- Catalogues,
 - hard copy compared with online, 15, 147
 - see also Online catalogues
- CERCONE, N, 26
- CITE, 15, 16, 36-37, 58, 60, 148
 - automatic cross-referencing, 36-37
 - combinatorial search, 16
 - stemming, 13, 16, 29
- City University, 13
- Classification schemes,
 - Dewey Decimal Classification Online Project, 11, 124
 - language of, 11, 145
 - for linking related records, 11
 - for recall improvement, 10
 - see also Subject enrichment of bibliographic records
- CLR, see Council on Library Resources
- Coloured keys, see Okapi coloured keys
- Combinatorial searching, 3-4, 7-8, 15, 57, 60, 77, 100
 - in CITE, 16
 - cut-off rules (Okapi '86), 83
 - design, 77
 - interaction with stemming, 138-139
 - merge procedure in Okapi '86, 82-83
 - and spelling mistakes, 15
 - term weights for, 79, 80-82
 - used in CITE, LIBERTAS and Okapi, 57
 - see also Ranked output, Term weighting, AND (boolean), OR (boolean)
- Compound words, treatment of, 15, 27, 35, 37, 70
 - MORPHS, 37
 - Okapi '86, 38, 70, 93
- Conflation, Chapter 3, 60-62, 138-139, 140-142
 - see also Stemming, Truncation
- CORNEW, R W, 43
- Council on Library Resources,
 - Online Public Access Catalog Study,
 - cross-reference recommendations, 7
 - difficulty with truncation, 12

- subject search success rates, 7
- Cross-references,
 - categories,
 - in LCSH, 9-10, 11
 - in Cambridge University online catalogue, 14
 - see also Okapi '86 go/see list, Tables and dictionaries,
 - Authority control CTL, see Okapi '86, Control system
- DAMERAU, F J, 48
- DATTOLA, R T, 25
- DAVIDSON, L, 47, 48
- DAWSON, J, 28
- Derived keys, 3, 15
- Dewey,
 - Dewey Decimal Classification Online Project, 11, 124
 - in Okapi, 11, 85
 - see also Subject enrichment of bibliographic records
- DIALOG, 1
- Dictionaries,
 - see Okapi '86 go/see list, Tables and dictionaries
- Digrams, see N-grams
- Disk storage and access, 85, 100, 149
- Display, see screen displays
- DOSZKOCS, T E, 16
- Ease of use, usability, 3
- Equivalence Tables,
 - see Okapi '86 go/see list, Tables and dictionaries
- Evaluation, Chapter 8
 - data analysis,
 - interview responses, 119-121
 - log analysis, 121-122
 - search repetition, 124-129
 - system performance, 129-135
 - data collation, 112
 - data collection, 108, 109-110
 - interviews, 111-112
 - logs, 112, Appendix 3
 - methodology, 109
 - objectives, 107
 - pre-test, 110-111
 - user searches, 113-115
 - number of terms in searches, 114-115
 - relationship between searches, 114
 - search classification, 114
 - sessions and searches, 113
 - SRCHES file, 113-116
 - user sessions, 113
 - boundaries, 113
 - see also Logs
- EXP system, see Okapi '86, Experimental system
- False drops, 58, 67
 - false coordination, 60, 69-70, 144, Appendix 4
 - through go/see list, 135, 145

- through stemming, 12-13, 30, 145
- FENICHEL, R R, 47
- FIELD, B J, 24-25
- FIRST, 25
- Foreign language records, 73
 - effect on spelling correction, 73, 129
- FRAKES, W B, 13, 28
- FREUND, G E, 42-43, 45-46, 50
- Fuzzy matching, 2, Chapter 5
 - see also N-grams, Soundex and soundex-type codes, Stemming, Truncation
- GALLI, E J, 34
- Geac (online catalogue),
 - explicit truncation (Hull), 12
 - subject access (PSB), 11-12
- GREENFIELD, R H, 48
- HALL, P A V, 41
- Hardware, 85
 - adequacy of conventional, 2, 142, 148-149
 - Okapi, 3
 - limitations of, 73
 - special hardware for spelling correction, 43
- HERSCHMAN, J, 10
- Highlighting of terms in record displays, 103-104
- HILDRETH, Charles R, iii
- Homographs, 37, 139, 145, 146
- Hull University,
 - truncation in Geac catalogue, 12
- Hyphens, treatment of, 34, 37, 64, 84, 93
- ILS (online catalogue), 16
- Indexes/Indexing,
 - analytical, 149
 - effect of stemming, 72
 - keyword (or postcoordinate),
 - adjacency information in, 60
 - Dewey index in, 11
 - links, 37
 - and stemming, 12
 - storage requirements, 30
 - and synonyms, 37-38
 - title words for subject access, 11
 - and truncation, 12-13
 - updating, 148-149
 - see also Okapi '86 indexes
 - language of, 118, 145-146
 - Okapi, see Okapi '86 indexes
 - phrase (or precoordinate), 9, 10, 14
 - see also bibliographic files
- Indexic, 118
- Information Retrieval systems, see CATALOG, CITE, LEXICON, Massachusetts General Hospital, MORPHS
- Initialisms, treatment of, 85, 92

INSPEC, 24-25, 29
 Interaction, see User(s) interaction
 Intermediaries, see Search intermediaries
 Interviewing, see Evaluation
 INTREX, 23

Jargon,
 classification and indexing, 118
 library, iii

JOHNS, Nicky, iv, 2, 5
 JONES, K P, 13, 15, 25-26, 37
 JONES, Richard M, iv, 2, 4, 125
 Keyword (or post-coordinate) online catalogues, see Online catalogues
 Known item searching, see Specific item searching

LAN(s), 2-3
 LANDAUER, C, 29
 Languages (programming) used for project, see Programs
 LCSH, see Library of Congress Subject Headings
 LENNON, M, 24, 29, 45
 LEXICON, 52
 spelling correction, 35, 36, 52
 LIBERTAS (online catalogue), see SWALCAP
 Library of Congress Subject Headings, 138
 cross-references, 10
 language, 9-10
 pre-processing, 11
 see also Subject indexing
 Local area networks, 2-3
 Logs, 15, 49, 58, 61, 112, 139, 153-159, see also Evaluation
 Lookup tables, see Okapi '86 go/see list, Tables and dictionaries
 LOVINS, J B, 23, 28, 29
 LOWE, T C, 23

Malaysian Rubber Producers' Association, see MORPHS
 MANDEL, Carol A, 10
 MARC, 4, 11, 14, 73, 83, 85, see also Subject descriptors
 MARKEY, Karen, iii, 7, 11, 12, 109, 124
 MARS, 30, 36-37
 Massachusetts General Hospital (online catalogue),
 spelling correction, 15-16, 51-52
 stoplists, 51
 MAW (Minimum Acceptable Weight), see Term weighting
 Maximum possible weight, see Term weighting
 Medical Subject Headings, see MeSH
 MELVYL, 14, 37
 MeSH, 15, 16, 36-37
 MGW (Minimum Good Weight), see Term weighting
 Minimum acceptable weight, see Term weighting
 Minimum good weight, see Term weighting
 Miskeyings and misspellings, 2, 7, 15-16, 33-35, 41-55, 57, 59,
 74, 129-131, 132-134, 138, 142-144, 151-159
 see also Spelling correction

- MITEV, Nathalie Nadia, iv, 2, 60
- Monograms, 41
- MOORE, F J, 48
- MORPHS, 13, 15, 37
 - homographs, 146
 - stemming, 13, 25-26
 - tables, 15, 37
- MORRIS, R, 43
- MPW (Maximum Possible Weight), see Term weighting
- N-grams,
 - applications,
 - detection of spelling errors, 43-45, 50
 - improvement of recall, 42-43
 - definitions, 41-42
 - digrams, 41, 43
 - disadvantages, 42
 - effectiveness, 42-43, 45-46
 - monograms, 41
 - in online catalogues and IR systems, 50
 - syllabic, 44, 46, 50
 - techniques,
 - frequency tables, 43
 - invalid trigram detection, 44
 - inverted file, 42-43
 - length, 45
 - positional analysis, 44-45
 - syllable comparison, 43
 - tetragrams, 41
 - trigrams, 41-42, 44-46
 - see also fuzzy matching
- Natural language processing, 16, 26, 36
- Nestar, 3
- NOREAULT, T T, 42
- NUSSBAUM, R, 43
- Objectives (of project), 1, 7, 13, 57
- Observation, see Evaluation
- OCLC LS/2000,
 - tables, 14
 - truncation, 12
- Okapi '84, iii, 2-3, 15, 83, 85, 109-110, 137
 - logs, 8-9, 58-59, 76, 109
- Okapi '86,
 - OSTEM system, 4, 78, 85, 89, 126-128, 138-139
 - bibliographic file, 83-84
 - coloured keys, 91, 102, 153-159
 - combinatorial search, 4, 8, 57, 60, 77-83, 110, 112, 138, 140
 - Control system (CTL), 4, 57, 62, 89, 93-97, Chapter 8, 138-142
 - design, 57-106
 - evaluation, 107-136
 - Experimental system (EXP), 4, 11, 38, 57, 62, 78, 89, 93-94, 97-100, Chapter 8, 138, 140-142, 153

Pre-coordinate online catalogues, see Online catalogues
 Prefixes, see Stemming
 Programs,
 library automation, 148-149
 Okapi, see Okapi '86 programs
 online catalogues, 137
 stemming, 30

 RADCOL, 23-24, 29
 Ranked output, 16, 42, 77, 86, 104, 141, 149
 see also Combinatorial searching, Term weighting
 Recall
 comparison between systems, 124-129, 141-142
 evaluation, Chapter 8
 improvement devices, 1, 4, 41, 57
 fuzzy matching, 2, Chapter 5
 stemming, Chapter 3, 141-142
 tables and dictionaries, Chapter 4
 Record displays, 85, 102-104
 brief and full, 102-103
 highlighting, 103-104
 sequencing of, 104
 REINTJES, J F, 23
 Relevance feedback, 5, 102
 Response times, 100, Appendix 3
 RISEMAN, E M, 44, 46

 Scanning, see Browsing (scanning)
 Screen displays, Chapter 7
 Search, searches, searching,
 analysis and classification, 113-115, 147-148
 failures, 4, 7, 9-12, 117-119, 121-123, 125-126, 133-134,
 Appendix 4
 initial, 126-129, 138, 140
 mistakes, see Miskeyings and misspellings, Spelling
 correction
 problems, Chapter 2, 58-59
 processing, 77, Chapter 7, 142
 repetition by experimenter, iv, 2, 4, 124-129, 137
 rephrasing, 141, Appendix 3, see also sessions
 sessions, 5, 58, 108, 111-113, 116-119, 124-129, 141,
 Appendix 3, Appendix 4
 statements, 9, 58-60
 language of, 58-59, 113, 114, 117-119, 138, 147, 149,
 Appendix 4
 number of terms in, 80-82, 114-115, 122-123
 parsing, 77-79, 86, 92-93
 sample of, 9
 stemming and reassembly of, 66-67
 success rate, 12, 51-52, 118-117, 125-129
 typing problems, 119
 see also User(s)
 Search intermediaries, 2, 13, 21, 57-58
 See Also references, see Cross-references
 See references, see Cross-references

- Sessions, 113, see also Searches
- SIEGEL, E R, 16, 109
- SMART, 25
- Software, see Programs, Okapi '86 programs
- Soundex and soundex-type codes, 46-48
 - see also Fuzzy matching
 - applications,
 - detecting spelling errors, 46-48
 - improving recall, 46-48
 - definitions, 45-47
 - effectiveness, 47-48
 - in online catalogues, 51-53
 - Bibliographic Access and Control System, 51
 - LEXICON, 52
 - Massachusetts General Hospital, 51-52
 - Okapi, see Okapi '86, spelling correction
 - Paperchase, 52
 - techniques,
 - Blair, 47
 - Bourne & Ford, 48
 - Damerau, 48
 - Davidson, 47, 48
- Source file, see Bibliographic file
- Specific item searching, 3-4, 12, 15, 49, 110, 111, 114, 117
 - see also author/title searching
- SPEEDCOP Project, 33, 44, 46, 50
 - see also N-grams, Spelling correction
- Spelling correction, 15-16, 49-50
 - effectiveness, 33, 35,
 - in Okapi '86, 74
 - dictionary, 73
 - processing, 75
 - similarity algorithm, 75, 84, 152
 - soundex algorithm, 84, 151
 - user presentation, 86-87, 95-96, 98-99
 - using n-grams, 50
 - using soundex codes, 35, 51-52
 - using tables, 33-34
 - see also Miskeyings and misspellings
- Spelling standardisation, 14, 34-35
 - Okapi '86, 30, 61, 139-140, Appendix 3
 - evaluation, 107, 130
 - recommendations, 139-140, 142
 - rules, 64
 - see also American spelling
- Staffing of the project, 2, 5
- Stem modification, see Stemming techniques
- Stemming,
 - algorithms,
 - Cercone, 26
 - Dawson, 28
 - FIRST, 25
 - Galli and Yamada, 34
 - INSPEC, 24-25, 29,
 - INTREX, 23

BRITISH LIBRARY RESEARCH PAPERS

11. Text searching algorithms for parallel processors by C A Pogue and P Willett. ISBN O 7123 3101 8. 1987.
12. Report on a further study of current developments in office automation by T D Wilson. ISBN O 7123 3102 6. 1987.
13. Public libraries and organisations serving the unemployed by John Barugh and Roger G Woodhouse. ISBN O 7123 3104 2. 1987.
14. Literature searching habits and attitudes of research scientists by John Martyn. ISBN O 7123 3108 5. 1987.
15. Publishing and information services in the public and private sectors by Priscilla Oakeshott and Brenda White. ISBN O 7123 3109 3. 1987.
16. Collaborative inquiry and information skills by Jean Rudduck, David Hopkins, Jack Sanger and Paul Lincoln. ISBN O 7123 3110 7. 1987.
17. Developments in scholarly communication in the humanities in the USA by Paul Sturges. ISBN O 7123 3119 0. 1987.
18. Computer literacy and library and information studies: a literature review by Joan M Day. ISBN O 7123 3120 4. 1987.
19. Information involvements of the European Community by John Martyn. ISBN O 7123 3123 9. 1987.
20. The impact of information research by Denise Craghill and T D Wilson. ISBN O 7123 3124 7. 1987.
21. Qualitative assessment of public reference services by Capital Planning Information. ISBN O 7123 3125 5. 1987.
22. The interlending transport schemes by Arthur Young Management Consultants. ISBN O 7123 3126 3. 1987.
23. A classified bibliography of online public access catalogues by Natalie Nadia Mitev and Efthimis Nikolaos Efthimiadis. ISBN O 7123 3128 X. 1987.
24. Improving subject retrieval in online catalogues. 1. Stemming, automatic spelling correction and cross reference tables by Stephen Walker and Richard M Jones. ISBN O 7123 3129 8. 1987.
25. Management information systems for public libraries: concepts, principles and outline research programme by Inbucon Management Consultants. ISBN O 7123 3130 1. 1987.
26. Development of management information systems for academic libraries: concepts, principles and outline research programme by Inbucon Management Consultants. ISBN O 7123 3131 X. 1987.

27. An introduction to generic coding and SGML by Henry L Holloway.
ISBN O 7123 3132 8. 1987
28. A survey of image processing and document delivery technology by
A E Cawkell. ISBN O 7123 3134 4. 1987.
29. Bridging the gap: library contributions to retirement education by
Judith Bower. ISBN O 7123 3136 0. 1987.
30. Striking a balance: external services in academic libraries by
Brenda White. ISBN O 7123 3141 7. 1987.
31. Anatomy of innovation: an analysis of innovation in the information
services sector by Mairi Gudin and Blaise Cronin. ISBN O 7123 3142 5
1987.
32. Developing an expert system for classification of books using
micro-based expert system shells by Carolyn A Y Sharif.
ISBN O 7123 3144 1. 1987.