[image: image1.png]||||||||||||||||||||


Yoel Kortick

How to make the ampersand file like the word “and”

Question

Can you tell me how ALEPH sorts multiple titles in a sequence where some titles contain 'and'  and others contain an ampersand? For examples, see the sequences below. In what order would Aleph sort them?

Health and Safety Science Abstracts 
Health and Sports Science Subject Guide 
Health Services Management Subject Guide 
Health & Society Database : H & S 

Arts and Apples 
Arts Biography 
Arts and Crafts 
Arts & Crafts Society 
Arts Hub Australia 
Arts & Humanities Citation Index 
Arts and Humanities 

Answer

By default (non-customized configuration after installation) the “&” files before the word “and”.  It is possible however to have the “&” file together with the word “and”.
We will show both cases here.

The following titles have all been added to a bibliographic record.  They all include “Yoel” at the beginning of the title so that they will be together in the browse list and thus it will be easy to see how they are sorted (what ALEPH often calls “filed”).  The addition of one specific word at the beginning of each title is only for testing purposes.  If there was not one specific word before the titles they would be interspersed with existing titles and difficult to find.  
Here is the bibliographic record (no importance to order of titles here)

[image: image2.png]| BK System No. 52224 Yoel Health and Safety Science Abstracts { Year: 2004 1BE

o I—|

Teaver - PO00Onam~a22~~~~~~u~4500
Controi ho. 001 — _ 000052224

Date ano Time 005 __ _ 20070828200902.0

Fixeo Data 008 __ _ 07082852004~~~ ~cau™ "~ AAPAN070828°0 el
Main Titie 245 10 a Yoel Health and Safety Science Abstracts.
Varying Titie 246 __ a Yoel Arts Hub Austral

Varying Titie 246 __ a Yoel Arts & Crafts Society

Varying Titie 246 __ a Yoel Arts and Crafts

Varying Titie 246 __ a Yoel Arts Biography

Varying Titie 246 __ a Yoel Arts and Apples

Varying Titie 246 __ a Yoel Health and Sports Science Subject Guide
Varying Titie 246 __ a Yoel Health Services Management Subject Guide
Varying Titie 246 __ a Yoel Health & Society Database : H & §

Varying Titie 246 __ a Yoel Arts & Humanities Citation Index

Varying Titie 246 __ a Yoel Arts and Humanities

Owner OWN __ a GLOBAL


Here is how they are filed with default configuration.  The “&” is filing before the word “and”.  
Notice for example “Arts & Humanities” is before “Arts and Apples”.
Notice also “Health & Society” is before “Health and Safety”

[image: image3.png]: Titles
No. of Recs Brief Recs

Browse Lisf

Yoel Arts & Crats Society
Yoel Atts & Humanities Citation Index

Yoel Arts and Apples
Yoel Arts and Crafts

Yoel Arts and Humanities

Yoel Arts Biography

Yoel Arts Hub Australia

Yoel Health & Society Database : H & S

Yoel Health and Safety Science Abstracts
Yoel Health and Sports Science Subiect Guide


[image: image4.png]Browse List: Titles

No. of Recs Brief Recs
1 Yoel Health Services Management Subject Guide


Now we will make the “&” file like “and”.

The index TIT (title) sorts using filing procedure 11.  This is defined as follows in column 5 of $data_tab/tab00.lng:

!   2     3   4 5  6  7 8   9   10            11

!-!!!!!-!!!!!-!-!!-!!-!-!---!!-!!!!!-!!!!!!!!!!!!!!!!!!!!

H TIT   ACC     11 00       00       Titles
Filing procedure 11 is defined as follows in $data_tab/tab_filing
!1 2        3                                    4

!!-!-!!!!!!!!!!!!!!!!!!!!-!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

11 D end_sub_punctuation  :,=;/.

11 N non_filing

11 N to_blank             !"()-{}<>;:.?/\@*%=^_`~

11 N comma

11 N del_subfield_code

11 N del_lead_space

11 N char_conv            FILING-KEY-10
11 N to_lower

11 N pack_spaces

11 N end_sub_punctuation  U+0020

11 N suppress             88-89,<<>>

11 F end_sub_punctuation  .

11 F del_subfield

11 F numbers

11 F expand_num

11 F suppress             [[]]

11 F to_blank             $,

11 F compress             '

11 F pack_spaces

11 F char_conv            FILING-KEY-01

11 F cjk_pinyin

11 F del_subfield

We can see from the char_conv line that FILING-KEY-10 is used when generating Z01-NORMALIZED-TEXT and FILING-KEY-01 is used when generating Z01-FILING-TEXT (see table header for more details).

The file $alephe_unicode/tab_character_conversion_line states that:

FILING-KEY-01 uses character conversion table unicode_to_filing_01

FILING-KEY-10 uses character conversion table naco_diacritics    

Here are the relevant lines from $alephe_unicode/tab_character_conversion_line:
!!!!!!!!!!!!!!!!!!!!-!!!!!-!-!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!-!!!!!!!!!!!!!!!!!!!!-!

FILING-KEY-01        ##### # line_utf2line_utf              unicode_to_filing_01

FILING-KEY-10        ##### # line_utf2line_utf              naco_diacritics    
Currently (in default setup) the &, which is Unicode value 0026, remains 0026.  Here it is in $alephe_unicode/ unicode_to_filing_01
0026 0026                     #AMPERSAND

Here it is in $alephe_unicode/naco_diacritics

0026 0026                     #AMPERSAND

We will now convert 0026 to “and”

The “a” is 0061 in Unicode

The “n” is 006E in Unicode

The “d” is 0064 in Unicode

Hence, if we want “&” to file like “and” all we have to do is make

0026 file like 0061 006E 0064
Thus we can make this change in each of the above files.  Here is the change (we changed the blue to be like the red)):
il-aleph02-a18(1) >>diff unicode_to_filing_01 unicode_to_filing_01.orig

157c157

< 0026 0061 006E 0064           #AMPERSAND

---

> 0026 0026                     #AMPERSAND

il-aleph02-a18(1) >>diff naco_diacritics naco_diacritics.orig

1c1

< 0026 0061 006E 0064           #AMPERSAND

---

> 0026 0026                     #AMPERSAND

Now we need to restart the UTIL E 1 and reindex the records.
Here is how they are filed now.  The & is filing like the word “and”.  Previously it was filing before the word “and”.
Notice for example “Arts & Humanities” is after “Arts and Apples”, previously (above) it was before.

Notice also “Health & Society” is after “Health and Safety”, previously (above) it was before.

[image: image5.png]Browse List: Titles

No. of Recs Brief Recs

Yoel Arts and Apples.

Yoel Ats and Crafts.

Yoel Arts & Crats Society

Yoel Atts and Humanities.

Yoel Atts & Humanities Citation Index
Yoel Arts Biography.

Yoel Arts Hub Australia

Yoel Health and Safety Science Abstracts

Yoel Health & Society Database : H & S
Yoel Health and Sports Science Subect Guide


[image: image6.png]Browse List: Titles

No. of Recs Brief Recs
1 Yoel Health Services Management Subject Guide


  
