Publication Harvester and Colleague Generator
Software Requirements Specification

Publication Harvester
Software Requirements Specification

Table of Contents

31
Introduction

31.1
Purpose

31.2
Scope

31.3
System Overview

32
Data Requirements

32.1
Input Data

32.1.1
People File

42.1.2
NCBI web search

42.1.3
PublicationTypeCategories.csv

42.1.4
Input Data: Journal Weights table

42.2
SQL Database Tables

52.2.1
People

52.2.2
PeoplePublications

52.2.3
Publications

62.2.4
PublicationAuthors

62.2.5
PubTypeCategories

62.2.6
PublicationMeSHHeadings

62.2.7
MeSHHeadings

62.2.8
PublicationGrants

73
Functional Requirements

73.1
Basic Features

73.1.1
Design Constraints

73.2
Harvest Publications

73.2.1
Summary

73.2.2
Basic Course of Events

83.2.3
User Interface Constraints

83.2.4
Database Operations

83.2.5
Information Collected for Each Publication

93.2.6
User Interface Constraints

93.3
Generate Publication Harvesting Reports

93.3.1
Publication Harvesting Reports

134
Appendices

134.1
SQL Table Definitions

164.2
GNU Free Documentation License

194.3
Revision History

1 Introduction

1.1 Purpose

The purpose of this document is to serve as a guide to software engineers who are responsible for maintaining the Publication Harvester software. It should give the engineers all of the information necessary to design, develop and test the software.
1.2 Scope

This document contains a complete description of the behavior, features and functionality of the Publication Harvester project. It consists of functional requirements, which taken as a whole form a complete description of the software.
1.3 System Overview
The purpose of the Publication Harvester is to generate an accurate count of publications for a set of people, using a set of possible name variations for that individual, and recording author position carefully. The goal of the software is to gather large amounts of data about specific people from PubMed for statistical analysis. It records the people, publications and publication data in a database, and generates reports based on that data.
2 Data Requirements
2.1 Input Data

2.1.1 People File

The People File contains a list of people, and information which tells the software how to retrieve the data from PubMed for those people. It is provided as a Microsoft Excel 8.0 file, with the first row containing column headings. The file contains the following columns:

· setnb (text): The unique identifier for the person
· first (text): The person’s first name

· middle (text): The person’s middle name or initial [may be blank]

· last (text): The person’s last name

· name1 (text): The PubMed-formatted name which will appear in the author list of a publication returned by an NCBI query. Only publications that have this name (or the name in column name2, name3 or name4) will be added to the Publications table.
· name2 (text, optional): Another PubMed-formatted name. If more than one name is provided, the software will look for publications which match any of the names.
· name3 (text, optional): PubMed-formatted name
· name4 (text, optional): PubMed-formatted name
· medline_search1 (text): A search term which will be used to execute the PubMed search. For example:

("van eys j"[au] OR "vaneys j"[au] OR "eys jv"[au])

("tobian l"[au] OR "tobian l jr"[au] OR "tobian lj"[au])

(("reemtsma k"[au] OR "reemtsma kb"[au]) AND 1956:2000[dp])

("guillemin rc"[au] OR ("guillemin r"[au] NOT (Electrodiagn Ther[ta] OR Phys Rev Lett[ta] OR vegas[ad] OR lindle[au])))
2.1.2 NCBI web search

The publications for each person are obtained from PubMed via the NCBI search page: http://www.ncbi.nih.gov/. All publication searches must be modified to return only publications in English by specifying “AND english [la]” at the end of every search query. The NCBI website contains information on how to access the PubMed citation data programmatically.
The search process only needs the name* fields, along with medline_search1 query to harvest the person publications. It can igniore the first, middle, and last columns entirely. The software will assume that the medline_search1 query returns the exact list of publications for the person. The name1, name2, name3, and name4 columns will be used to determine the author position of the person in the authorship list. For example, if name1 is “smith jj”, name2-4 are blank, and the query is "SMITH JJ"[au], then the software should ignore all the publications by “smith jj jr”. Only if smith jj jr appears in name2 should these publications be taken into count.
2.1.3 PublicationTypeCategories.csv

Each PubMed article has a publication type. The software must either discard each publication or populate the Publications.PubTypeCategoryID column based on that publication type. The PublicationTypeCategories.csv is a comma-delimited text file which the software uses to determine how to process the publication types. It is read into the PublicationTypeCategories table
PublicationTypeCategories.csv contains the following columns:

· PublicationType (string): The publication type that appears in a PubMed article

· PubTypeCategoryID (text): This will typically be 1, 2, 3, 4 or 0. This contains the numeric category, or “bin,” into which the software must classify the any article with the type specified in the PublicationType column. If this column contains 0, the software ignores any publication with the type specified in the PublicationType column.
A publication may contain several publication types. Normally, the Publication Harvester only reads the first publication type. However, there are some publication types (like “Review”) that always occur as a second or third publication type. To specify that this category should override the first type in a citation, specify a negative publication type. So if the category “Review” should be given “bin” 2 but should always override the first publication type, then the publication types file should contain a value of “-2” for this category.
2.1.4 Input Data: Journal Weights table

The reports rely on Journal Impact Factor (JIF) data, which must be provided in a CSV file matching the following format:

	Field
	Type
	Description

	JOURNAL TITLE
	Text
	Name of journal (in all caps)

	JIF
	Number
	Average Journal Impact Factor

	YRS (optional)
	Number
	Ignored

	DEV (optional)
	Number
	Ignored

2.2 SQL Database Tables
The main output of the software is information about people for whom publications will be harvested. This information is stored in a set of SQL tables. The following SQL tables are generated and populated by the software. These table descriptions match the output from the EXPLAIN command in MySQL, with a “Description” column added to explain the purpose of each column.
2.2.1 People
	Field
	Type
	Null
	Key
	Default
	Description

	Setnb
	char(8)
	
	PRI
	
	AAMC identifier for the person

	First
	varchar(20)
	YES
	
	
	Person’s first name

	Middle
	varchar(20)
	YES
	
	
	Person’s middle name or initial

	Last
	varchar(20)
	YES
	
	
	Person’s last name

	Name1
	varchar(20)
	
	
	
	Medline-formatted name, corresponds to the People file column name1

	Name2
	varchar(20)
	YES
	
	
	Medline-formatted name (optional) , corresponds to the People file column name2

	Name3
	varchar(20)
	YES
	
	
	Medline-formatted name (optional) , corresponds to the People file column name3

	Name4
	varchar(20)
	YES
	
	
	Medline-formatted name (optional) , corresponds to the People file column name4

	MedlineSearch
	varchar(512)
	
	
	
	Medline search query, corresponds to the People file column medline_search1

	Harvested
	bit(1)
	
	
	0
	1 if the person’s publications have been harvested, 0 otherwise

	Error
	bit(1)
	
	
	0
	1 if an error occurred while searching for the publications; 0 otherwise. (If an error occurred, Publications is set to 0.)

	ErrorMessage
	varchar(512)
	YES
	
	
	Contains the error message if an error occurred, NULL otherwise

Notes: This table contains the list of people. It is imported from the People File. It contains one row per person.
2.2.2 PeoplePublications

	Field
	Type
	Null
	Key
	Default
	Description

	setnb
	char(8)
	
	PRI
	
	AAMC identifier for the person

	PMID
	int(11)
	
	PRI
	
	PubMed identifier for the publication

	AuthorPosition
	int(11)
	
	
	
	Position of the person in the list of authors

	PositionType
	tinyint(4)
	
	
	
	Position type:
· 1 if the person is the first author

· 2 if the person is the last author

· 3 if the person is the second author and there are five or more authors for the publication
· 4 if the person is the next-to-last author and there are five or more authors for the publication
· 5 if the person is in the middle (i.e. none of the above four cases are true)

Note: This table contains the list of publications found for each person. It contains one row per publication per person. If two people are co-authors on the same publication, then it is possible that there will be two rows in this table for that publication, one per person. This table is joined to People on Setnb, and to Publications on PMID.
2.2.3 Publications

	Field
	Type
	Null
	Key
	Default
	Description

	PMID
	int(11)
	
	PRI
	
	PubMed identifier for the publication

	Journal
	varchar(128)
	YES
	
	
	Name of the journal

	Year
	int(11)
	
	
	
	Year from the citation

	Authors
	int(11)
	YES
	
	
	Number of authors

	Month
	varchar(32)
	YES
	
	
	Month of publication

	day
	varchar(32)
	YES
	
	
	Day of publication

	title
	varchar(244)
	YES
	
	
	Article title

	Volume
	varchar(32)
	YES
	
	
	volume number of the journal in which the article was published

	issue
	varchar(32)
	YES
	
	
	Issue in which the article was published

	pages
	varchar(32)
	YES
	
	
	Page numbers

	PubType
	varchar(50)
	
	
	
	Publication type from Medline

	PubTypeCategoryID
	tinyint(4)
	
	
	
	See section 3.2.5

Note: This table contains one row per publication. If the same publication is listed for several people, it will only have one row in this table. It is joined to PersonPublications on PMID.
2.2.4 PublicationAuthors

	Field
	Type
	Null
	Key
	Default
	Description

	PMID
	int(11)
	
	PRI
	
	PubMed identifier for the publication

	Position
	int(11)
	
	PRI
	
	Position of this author in the citation’s author list

	Author
	varchar(70)
	
	
	
	Name of the author as listed in the citation

	First
	tinyint(4)
	
	
	
	1 if this is the first author in the citation’s author list; 0 otherwise

	Last
	tinyint(4)
	
	
	
	1 if this is the last author in the citation’s author list; 0 otherwise

Note: This table contains one row for each author in each publication in the Publications table. It is joined to Publications by PMID.
2.2.5 PubTypeCategories

The PubTypeCategories table is used to determine how to populate the PubTypeCategoryID column, and which publication types should be discarded.
	Field
	Type
	Null
	Key
	Default
	Description

	PublicationType
	varchar(90)
	
	PRI
	
	Text of the publication type

	PubTypeCategoryID
	tinyint(4)
	
	
	
	See section 3.2.5

	OverrideFirstCategory
	bit(1)
	
	
	0
	See section 3.2.5

2.2.6 PublicationMeSHHeadings

This is a cross-reference table which defines a one-to-many relationship between publications and MeSH headings (i.e. one publication will have several MeSH headings). There is one row in this table for each MeSH heading attached to each publication.
	Field
	Type
	Null
	Key
	Default
	Description

	PMID
	int(11)
	
	PRI
	
	PubMed identifier for the publication

	MeSHHeadingID
	Int(11)
	
	PRI
	
	Unique identifier from the MeSHHeadings table

2.2.7 MeSHHeadings

This table contains each MeSH heading. Every time a new heading is encountered while processing a publication, it is added to this table.

	Field
	Type
	Null
	Key
	Default
	Description

	ID
	AUTO_INCREMENT
	
	PRI
	
	Unique identifier that is automatically assigned to the MeSH heading when the row is inserted

	Heading
	Varchar(90)
	
	
	
	The MeSH heading text

2.2.8 PublicationGrants

This table stores a set of grants for each publication.

	Field
	Type
	Null
	Key
	Default
	Description

	PMID
	int(11)
	
	PRI
	
	PubMed identifier for the publication

	GrantID
	Varchar(50)
	
	PRI
	
	Grant identifier

3 Functional Requirements
This section contains the functional requirements for the Publication Harvester and Publication Harvester Report Generator.
3.1 Basic Features
The software performs the following functions:

1. Harvest publications

2. Interrupt and resume harvesting (fault tolerance)
3. Generate publication harvesting reports

3.1.1 Design Constraints

1. The software allows the user to choose from a list of ODBC data sources. The user must choose a data source before any processing may be done. The software also allows the user to launch the MS Windows ODBC Data Source Administrator (odbcad32.exe).

2. The software displays a log of all processing activities. This log may be viewed in Notepad at any time.

3. The user may exit the software at any time that it is not processing data.
3.2 Harvest Publications
3.2.1 Summary

The software must first initialize the SQL database used to store the data it generates. It then retrieves from PubMed the list of publications for each person, and adds each publication to te database.

3.2.2 Basic Course of Events

The user provides the following input:

1. An ODBC data source is selected which identifies the SQL server and database to be initialized.

2. The location of the People file (see section 2.1.1).

The user indicates that the People database is to be initialized. Each of the SQL tables is created. Any tables that already exist are dropped and re-added. The software then reads the People file. For each row in the file it performs the following tasks:

1. A row is added to the People table.

2. The software connects to NCBI and issues the query in the medline_search1 column.

3. The software checks the list of authors for every publication returned by the query. If the author list contains the name listed in either name1, name2, name3 or name4 in the row of the People file, the publication is added to the Publications table and a row is added to the PersonPublications table.

4. The Publications.PubTypeCategory column is populated based on the publication type.

5. The MeSH headings for the publication are recorded.

6. If any other unharvested people exist with the same values for name1, name2, name3, name4 and MedlineSearch, a row is added to PeoplePublications for each of them as well (since the search for them would return exactly the same results).

a. Note: This is done for performance reasons, to avoid duplicate searches. The searches most likely to have duplicates are the ones with common names – and these are also the ones most likely to have time-consuming NCBI searches.
3.2.3 User Interface Constraints

1. The software displays a list of all possible ODBC sources from which the user selects one data source.

2. After the database is initialized, the software displays the number of people that were imported.

3.2.4 Database Operations

The database operation to add publications to the Publications and PublicationAuthors tables must be fault-tolerant and not reliant on SQL transactions:

1. Check the Publications table for any other row with the same PMID. If a row is found, the publication has already been added.

2. If the publications have not already been added, remove any rows from PublicationAuthors where PMID matches the publication’s PMID. (This is done for fault tolerance -- there will only be matching rows if a previous operation was interrupted.)

3. Add each author to the PublicationAuthors table.

4. After all rows have been added to PublicationAuthors, add a row to Publications.

5. Once the publications for a person have been harvested, the People.Harvested column must be set to 1.

The database operation to retrieve publications for a person must be fault-tolerant and not reliant on SQL transactions:

1. Check the PersonPublications table for any rows with this person’s Setnb. If one or more rows are found, the person’s publications have already been found. Find the number of rows in PersonPublications with this person’s Setnb. This value will be copied into the new row in step 8. The addition of publications is complete, so steps 2 through 4 can be skipped.

2. If the person's publications have not already been found, retrieve them from NCBI.

3. Remove any rows from PersonPublications where Setnb matches the person's Setnb. (This is done for fault tolerance – there will only be matching rows if a previous operation was interrupted.)

4. For each publication found, add the publication to Publications and PublicationAuthors (if it is not already there). Then add a row to PersonPublications.

3.2.5 Information Collected for Each Publication

When the software processes a publication, it adds a row to the Publications table, filling in each column based on the data received from PubMed. Most of these columns are explained in section 2.2.6 (above). In addition, the software must add a value to Publications.PubTypeCategory, and it must update the PublicationMeSHHeadings and MeSHHeadings tables as follows:

· Every PubMed article has a publication type. The software must either discard the article or add a value to the PubTypeCategory column based on the publication type. The software must look up the row in PubTypeCategories for which the PublicationType column matches the publication type of the article. If no row is found in PubTypeCategories, the article is ignored and an error is added to the log; otherwise, the software looks up the value in the PubTypeCategoryID column. If this value is 0, the article is ignored. Otherwise, the Publications.PubTypeCategoryID column is populated with that value when the article is added to the Publications table.

· Every PubMed article has a set of MeSH headings, which must be recorded in the MeSHHeadings and PublicationMeSHHeadings tables. When the software is processing a PubMed article, for each MeSH heading in the article it must look up the heading in the MeSHHeadings table. If the heading is not found, a row must be inserted into the table containing that MeSH heading (a unique identifier will be automatically assigned and added to the ID column). Then, a row must be added to the PublicationMeSHHeadings table, where the PMID column contains the PMID of the publication, and the MeSHHeadingID column contains the value in MeSHHeadings.ID.

3.2.6 User Interface Constraints

The software displays the number of unprocessed people, the total number of people to be processed, and the number of errors that have occurred during processing.

1. If errors have occurred during processing, the user may clear the errors and attempt to re-harvest those people’ publications. If an error occurs during the processing of one transition, only that transition will be flagged with Error = 1. When the error is cleared, People.Error and People.Harveted must be reset to 0 for the person. Finally, all publications for that person must be removed from the PersonPublications table. This is done to avoid inserting rows with duplicate keys.
2. The user may interrupt the harvesting procses for the current person. The user may also end the program during the processing. In either case, the software must be able to be restarted and must resume processing where it left off without any corruption of data.
3.3 Generate Publication Harvesting Reports

3.3.1 Publication Harvesting Reports
After the publication harvesting is completed, the user may generate the People, Publications, MeSH Headings and Grants reports.

The People report contains one row per person per year. A journal weights file (see section 2.1.4) must be provided in order to calculate the weighted publication counts – the software must prompt the user for the location of this file before the reports are run.
	Field
	Type
	Description

	setnb (key)
	Text
	Person’s identifier

	year (key)
	Number
	Year of transition

	pubcount
	Number
	Total nb. of pubs in year, as queried

	wghtd_pubcount
	Number
	Weighted total nb. of pubs in year, as queried

	pubcount_pos1
	Number
	Total nb. of pubs in year, as queried, 1st author

	wghtd_pubcount_pos1
	Number
	Weighted total nb. of pubs in year, as queried, 1st author

	pubcount_posN
	Number
	Total nb. of pubs in year, as queried, last author

	wghtd_pubcount_posN
	Number
	Weighted total nb. of pubs in year, as queried, last author

	pubcount_posM
	Number
	Total nb. of pubs in year, as queried, middle author

	wghtd_pubcount_posM
	Number
	Weighted total nb. of pubs in year, as queried, middle author

	pubcount_posNTL
	Number
	Total nb. of pubs in year, as queried, next-to-last author

	wghtd_pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, as queried, next-to-last author

	pubcount_pos2
	Number
	Total nb. of pubs in year, as queried, 2nd author

	wghtd_pubcount_pos2
	Number
	Weighted total nb. of pubs in year, as queried, 2nd author

	123pubcount
	Number
	Total nb. of pubs in year, bins I,II & III

	wghtd_123pubcount
	Number
	Weighted total nb. of pubs in year, bins I,II & III

	123pubcount_pos1
	Number
	Total nb. of pubs in year, bins I,II & III, 1st author

	wghtd_123pubcount_pos1
	Number
	Weighted total nb. of pubs in year, bins I,II & III, 1st author

	123pubcount_posN
	Number
	Total nb. of pubs in year, bins I,II & III, last author

	wghtd_123pubcount_posN
	Number
	Weighted total nb. of pubs in year, bins I,II & III, last author

	123pubcount_posM
	Number
	Total nb. of pubs in year, bins I,II & III, middle author

	wghtd_123pubcount_posM
	Number
	Weighted total nb. of pubs in year, bins I,II & III, middle author

	123pubcount_posNTL
	Number
	Total nb. of pubs in year, bins I,II & III, next-to-last author

	wghtd_123pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, bins I,II & III, next-to-last author

	123pubcount_pos2
	Number
	Total nb. of pubs in year, bins I,II & III, 2nd author

	wghtd_123pubcount_pos2
	Number
	Weighted total nb. of pubs in year, bins I,II & III, 2nd author

	1pubcount
	Number
	Total nb. of pubs in year, bin I

	wghtd_1pubcount
	Number
	Weighted total nb. of pubs in year, bin I

	1pubcount_pos1
	Number
	Total nb. of pubs in year, bin I, 1st author

	wghtd_1pubcount_pos1
	Number
	Weighted total nb. of pubs in year, bin I, 1st author

	1pubcount_posN
	Number
	Total nb. of pubs in year, bin I, last author

	wghtd_1pubcount_posN
	Number
	Weighted total nb. of pubs in year, bin I, last author

	1pubcount_posM
	Number
	Total nb. of pubs in year, bin I, middle author

	wghtd_1pubcount_posM
	Number
	Weighted total nb. of pubs in year, bin I, middle author

	1pubcount_posNTL
	Number
	Total nb. of pubs in year, bin I, next-to-last author

	wghtd_1pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, bin I, next-to-last author

	1pubcount_pos2
	Number
	Total nb. of pubs in year, bin I, 2nd author

	wghtd_1pubcount_pos2
	Number
	Weighted total nb. of pubs in year, bin I, 2nd author

	2pubcount
	Number
	Total nb. of pubs in year, bin II

	wghtd_2pubcount
	Number
	Weighted total nb. of pubs in year, bin II

	2pubcount_pos1
	Number
	Total nb. of pubs in year, bin II, 1st author

	wghtd_2pubcount_pos1
	Number
	Weighted total nb. of pubs in year, bin II, 1st author

	2pubcount_posN
	Number
	Total nb. of pubs in year, bin II, last author

	wghtd_2pubcount_posN
	Number
	Weighted total nb. of pubs in year, bin II, last author

	2pubcount_posM
	Number
	Total nb. of pubs in year, bin II, middle author

	wghtd_2pubcount_posM
	Number
	Weighted total nb. of pubs in year, bin II, middle author

	2pubcount_posNTL
	Number
	Total nb. of pubs in year, bin II, next-to-last author

	wghtd_2pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, bin II, next-to-last author

	2pubcount_pos2
	Number
	Total nb. of pubs in year, bin II, 2nd author

	wghtd_2pubcount_pos2
	Number
	Weighted total nb. of pubs in year, bin II, 2nd author

	3pubcount
	Number
	Total nb. of pubs in year, bin III

	wghtd_3pubcount
	Number
	Weighted total nb. of pubs in year, bin III

	3pubcount_pos1
	Number
	Total nb. of pubs in year, bin III, 1st author

	wghtd_3pubcount_pos1
	Number
	Weighted total nb. of pubs in year, bin III, 1st author

	3pubcount_posN
	Number
	Total nb. of pubs in year, bin III, last author

	wghtd_3pubcount_posN
	Number
	Weighted total nb. of pubs in year, bin III, last author

	3pubcount_posM
	Number
	Total nb. of pubs in year, bin III, middle author

	wghtd_3pubcount_posM
	Number
	Weighted total nb. of pubs in year, bin III, middle author

	3pubcount_posNTL
	Number
	Total nb. of pubs in year, bin III, next-to-last author

	wghtd_3pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, bin III, next-to-last author

	3pubcount_pos2
	Number
	Total nb. of pubs in year, bin III, 2nd author

	wghtd_3pubcount_pos2
	Number
	Weighted total nb. of pubs in year, bin III, 2nd author

	4pubcount
	Number
	Total nb. of pubs in year, bin IV

	wghtd_4pubcount
	Number
	Weighted total nb. of pubs in year, bin IV

	4pubcount_pos1
	Number
	Total nb. of pubs in year, bin IV, 1st author

	wghtd_4pubcount_pos1
	Number
	Weighted total nb. of pubs in year, bin IV, 1st author

	4pubcount_posN
	Number
	Total nb. of pubs in year, bin IV, last author

	wghtd_4pubcount_posN
	Number
	Weighted total nb. of pubs in year, bin IV, last author

	4pubcount_posM
	Number
	Total nb. of pubs in year, bin IV, middle author

	wghtd_4pubcount_posM
	Number
	Weighted total nb. of pubs in year, bin IV, middle author

	4pubcount_posNTL
	Number
	Total nb. of pubs in year, bin IV, next-to-last author

	wghtd_4pubcount_posNTL
	Number
	Weighted total nb. of pubs in year, bin IV, next-to-last author

	4pubcount_pos2
	Number
	Total nb. of pubs in year, bin IV, 2nd author

	wghtd_4pubcount_pos2
	Number
	Weighted total nb. of pubs in year, bin IV, 2nd author

When a column is noted “as queried”, that refers to all bins (I, II, III, IV and publications without a bin).
In each of the Pubcount columns, the “bin” refers to the PublicationType value for the publication. For example, the 4pubcount_pos1 refers to any publication with a PubTypeCategoryID of 4, where the person is in the first author position (PersonPublications.PositionType = 1).
The Pubcount columns are mutually exclusive, so that within a “bin” the total pubcount is equal to the sum of the individual author pubcounts. For example, in any row, the value in 3pubcount must equal 3pubcount_pos1 + 3pubcount_posN + 3pubcount_posM + 3pubcount_pos2 + 3pubcount_posNTL.

The Wghtd_Pubcount* columns contain the count of publications for each journal for the year multiplied by the weight of the journal (from the Journal Weights input table). If a journal name cannot be matched in the Journal Weights file, the corresponding publication is ignored in the weighted pub count (i.e. it is assigned a weight of zero).

The Publications report contains one row per publication, based on data in the PersonPublications table.

	Field
	Type
	Description

	setnb (key)
	Text
	Person unique identifier

	pmid (key)
	Number
	Unique article identifier

	journal_name
	Text
	Name of journal

	year
	Number
	Year of publication

	Month
	Text
	Month of publication

	day
	Number
	Day of publication

	title
	Text
	Article title

	Volume
	Text
	volume number of the journal in which the article was published

	issue
	Text
	Issue in which the article was published

	position
	Number
	Position in authorship list

	nbauthors
	Number
	Number of coauthors (including the person)

	Bin
	Number
	From I to IV, based on the PubTypeCategoryID value

	Pages
	Text
	Page numbers

	grant_agency
	Text
	Agency who awarded the grant

	Publication_type
	Text
	Publication Type from Medline

The MeSH Headings report contains one row per person per year per MeSH heading:

	Field
	Type
	Description

	Setnb (key)
	Text
	Person unique identifier

	Year (key)
	Number
	Year of publication

	Heading
	Text
	MeSH Heading

	Count
	Number
	Number of MeSH headings for the person in the specified year

The Grants report contains one row per person per year per publication per grant ID, sorted by year:

	Field
	Type
	Description

	Year
	Number
	Year of publication

	PMID
	Number
	Publication ID

	GrantID
	Text
	GrantID for the publication (there may be several rows per publication, one per grant ID)

4 Appendices

4.1 SQL Table Definitions

The following MySQL statements are used to create the tables for the publication harvester (defined in section 2.2). They were generated using mysqldump. If executed, they will create a valid, empty database:

--

-- Table structure for table People
--

DROP TABLE IF EXISTS People;

CREATE TABLE People (

 Setnb char(8) NOT NULL,

 First varchar(20) default NULL,

 Middle varchar(20) default NULL,

 Last varchar(20) default NULL,

 Name1 varchar(36) NOT NULL,

 Name2 varchar(36) default NULL,

 Name3 varchar(36) default NULL,

 Name4 varchar(36) default NULL,

 MedlineSearch varchar(512) NOT NULL,

 Harvested bit(1) NOT NULL default '\0',

 Error bit(1) default NULL,

 ErrorMessage varchar(512) default NULL,

 PRIMARY KEY (Setnb),

 KEY Setnb (Setnb)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

--

-- Table structure for table PeoplePublications
--

DROP TABLE IF EXISTS PeoplePublications;

CREATE TABLE PeoplePublications (

 Setnb char(8) NOT NULL,

 PMID int(11) NOT NULL,

 AuthorPosition int(11) NOT NULL,

 PositionType tinyint(4) NOT NULL,

 PRIMARY KEY (Setnb,PMID),

 KEY index_setnb (Setnb),

 KEY index_pmid (PMID)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

--

-- Table structure for table Publications
--

DROP TABLE IF EXISTS Publications;

CREATE TABLE Publications (

 PMID int(11) NOT NULL,

 Journal varchar(128) default NULL,

 Year int(11) NOT NULL,

 Authors int(11) default NULL,

 Month varchar(32) default NULL,

 Day varchar(32) default NULL,

 Title varchar(244) default NULL,

 Volume varchar(32) default NULL,

 Issue varchar(32) default NULL,

 Pages varchar(50) default NULL,

 PubType varchar(50) NOT NULL,

 PubTypeCategoryID tinyint(4) NOT NULL,

 PRIMARY KEY (PMID),

 KEY index_pmid (PMID)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;
--

-- Table structure for table PublicationAuthors
--

DROP TABLE IF EXISTS PublicationAuthors;

CREATE TABLE PublicationAuthors (

 PMID int(11) NOT NULL,

 Position int(11) NOT NULL,

 Author varchar(70) NOT NULL,

 First tinyint(4) NOT NULL,

 Last tinyint(4) NOT NULL,

 PRIMARY KEY (PMID,Position),

 KEY index_pmid (PMID)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

--

-- Table structure for table MeSHHeadings
--

DROP TABLE IF EXISTS MeSHHeadings;

CREATE TABLE MeSHHeadings (

 ID int(11) NOT NULL auto_increment,

 Heading varchar(255) NOT NULL,

 PRIMARY KEY (ID),

 KEY index_heading (Heading)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

--

-- Table structure for table PublicationMeSHHeadings
--

DROP TABLE IF EXISTS PublicationMeSHHeadings;

CREATE TABLE PublicationMeSHHeadings (

 PMID int(11) NOT NULL,

 MeSHHEadingID int(11) NOT NULL,

 PRIMARY KEY (PMID,MeSHHEadingID),

 KEY index_pmid (PMID)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;
--

-- Table structure for table PublicationGrants
--

DROP TABLE IF EXISTS PublicationGrants;

CREATE TABLE PublicationGrants (

 PMID int(11) NOT NULL,

 GrantID varchar(50) NOT NULL,

 PRIMARY KEY (PMID,GrantID)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

--

-- Table structure for table PubTypeCategories
--

DROP TABLE IF EXISTS PubTypeCategories;

CREATE TABLE PubTypeCategories (

 PublicationType varchar(90) NOT NULL,

 PubTypeCategoryID tinyint(4) NOT NULL,

 OverrideFirstCategory bit(1) NULL default 0,

 PRIMARY KEY (PublicationType)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

4.2 GNU Free Documentation License
Version 1.2, November 2002

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc. 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.
0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

· A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.

· B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

· C. State on the Title page the name of the publisher of the Modified Version, as the publisher.

· D. Preserve all the copyright notices of the Document.

· E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.

· F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.

· G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.

· H. Include an unaltered copy of this License.

· I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.

· J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.

· K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.

· L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.

· M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.

· N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.

· O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements."

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.
4.3 Revision History
	Date
	Author
	Description

	21-Feb-2004
	Andrew Stellman
	Initial version

	22-Feb-2004
	Andrew Stellman
	Added additional statistics to be displayed

Fixed integrity problem in “Clear Errors” processes

Added report generator

	25-Feb-2004
	Andrew Stellman
	Updated as per revisions from Pierre Azoulay

	28-Feb-2004
	Andrew Stellman
	Updated with changes found during implementation

Added Colleagues_NoPubs report

	15-Mar-2004
	Andrew Stellman
	Updated as per scope changes

	16-Mar-2004
	Andrew Stellman
	Updated as per revisions from Pierre Azoulay

	22-Mar-2004
	Andrew Stellman
	Missing Colleagues.SameInstitution column in Appendix A

	31-Mar-2004
	Andrew Stellman
	Fixed problems in Interim and Colleagues reports

	3-Apr-2004
	Andrew Stellman
	Updated as per changes from Pierre Azoulay; added suffixes to name matching

	9-Dec-2004
	Andrew Stellman, Pierre Azoulay
	Updated to reflect new functionality: Interim report crash tolerance, changed Setnb and StarSetnb columns in database to char(8), added ambiguity counter to both the Colleagues table and the reports, modified functionality for colleague generation for institutions not listed in the AAMC roster, clarified matching criteria, modified reports.

	10-Dec-2004
	Andrew Stellman
	Removed ambiguity counters from colleagues report

	07-Jan-2004
	Andrew Stellman
	Fixed interim report description to contain one row per Colleagues table row. Added example of colleague generation to the appendix. Clarified Colleague generation to make it explicit that “same” and “other” lists are mutually exclusive.

	05-Feb-2005
	Andrew Stellman
	The following changes have been made:
 - Section 2.1.1: A keywords column has been added to the transitions file.
 - Section 2.1.2: A sample search term has been added to show how the names and keywords are specified. This includes specifying the names in quotes.
 - Section 2.2.2: The Keywords column has been added to StarTransitions
 - Section 3.1.2.2: Added the keywords to the pubmed search behavior.
Also fixed a few references to section 4.1.* which needed to be changed to 3.1.*

	06-Feb-2005
	Andrew Stellman
	- Updated sections 2.1.1 and 2.1.2 to have the user add the conjunction and parentheses to the keywords, and to clarify that only the first transition’s keywords are used.

- Updated section 3.1.2.2 to clarify how previously found publications are detected

	06-Apr-2005
	Andrew Stellman
	- Updated section 2.1.2 to require that only Keywords column is used to search for the star.

	07-Apr-2005
	Andrew Stellman
	- Updated section 3.1.2.5 to clarify how suffixes are used in the name matching.

	09-Nov-2005
	Andrew Stellman
	Updated to reflect new features that will be added to the software

	20-Nov-2005
	Andrew Stellman, Pierre Azoulay
	Major modifications to remove transitions, “before,” “after” and “other” lists, and break the software into five distinct steps (see “Course of Operations”).

	17-Jan-2006
	Andrew Stellman
	Updated specification to reflect final changes to the publication harvester. Added GNU Free Documentation License.

	22-Jan-2006
	Andrew Stellman
	Updated note in section 4.2.1.1, split Colleague Generator into its own SRS.

	29-Jan-2006
	Andrew Stellman
	Added override first publication type to publication type file. Removed old mentions of colleagues.

	15-Apr-2006
	Andrew Stellman
	Added step #6 to section 3.2.2 to add rows for PeoplePublications for any person with the same names and search query (for performance reasons).

© 2006 Stellman and Greene Consulting LLC • http://www.stellman-greene.com
Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

PAGE
19

