English vs.ENG
(Also: Switching and Editing Codes & Code Groups)
Background
Many Curator Tool dataview fields use dropdowns to assist the user in selecting a valid entry. To ensure data integrity, the dropdowns restrict the inputting of random text data, but instead require the user to select a value from a pre-populated set of choices. The organization’s GRIN-Global administrator sets up the values and titles for these codes. One method to review and edit these Code Groups is via the Admin Tool.
	
	The standard GRIN-Global installation supplies a base set of codes based on the codes used in the U.S. National Plant Germplasm System (NPGS). The codes have been translated into five languages (English, Spanish, French, Russian, and Arabic).

The code values are typically short (less than under 20 characters). Various tables in GG (mainly code_value_lang) convert the internal codes to their lengthier titles, which are language specific. For example, the Order Item Status Code which is stored internally as “SHIPPED” can be displayed as ”Shipped order item” in English and “Envíe item del pedido” in Spanish.
NPGS GRIN users seem to be in “two camps.” Some prefer seeing the shorter internal code values displayed, whereas other users prefer displaying the longer titles. To accommodate both preferences, in the post-1.0 version of GG, an additional “language” (ENG) was included with the installation of GG. Users who set their language to ENG will see the code values displayed in a number of places (after reloading the appropriate lookup tables). For example, when using ENG as their language, they will see the code “SHIPPED,” whereas users with English as their language will have the Code’s English title displayed “Shipped order item.” NPGS users are initially setup with English as their default language, but they can switch back and forth as desired. (Switching languages)
ENG Example
In the following example, when adding a new order request item record in the Curator Tool, with ENG selected for his language, the user will see the shorter codes for Item Status:
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML5a4f62.PNG]

English Example
When the user’s language is English, the user will see the lengthier titles:
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML5f9e93.PNG]
	
	The GRIN system used a convention where the Codes were always spelled in upper case. This has been carried over to GRIN-Global, but other organizations may establish their own convention.
When loading data (such as dragging data from a spreadsheet into the CT, you should match the case and spelling. For example, in ENG, a valid Item Status code for the Order Request Items is NEW; in English, it is New.

[bookmark: switch_lang]How does the user switch language?
On the CT’s menu, the user needs to select File | Language and then select the desired language from the languages displayed on the menu.
[image:]

Where does the text for these codes come from?
The administrator controls what text is stored with each code. The screen below was copied from the Admin Tool, which only the organization’s GRIN-Global administrator (or users with administrative privileges) will have access to. If you review the ENG and English described earlier, you can see the Value is displayed when ENG is the user’s selected language; Title is displayed English is set for the user’s language.
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML655681.PNG]

Administrators can reference two documents for updating codes. The Admin Guide has directions for using the Admin Tool’s Code editor; the Import Wizard Cookbook has details for bulk loading codes (initially done when the administrator is initially setting up the organization’s database).

Spanish Example
In the following example, Spanish was selected for the language. It appears that in this situation, there is a mixture – for some codes, some values are displayed, and for others, titles.
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML69fdaa.PNG]
The following Admin Tool screen shows how the Spanish data was installed:
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML6ccad4.PNG]
You can conclude that the Title trumps the Value, that is, when the user is selecting from a lookup, if the code has an associated Title, the Title will display in the Curator Tool , otherwise, the Value will display.

The following two screens illustrate how English and ENG are working. The English codes have associated Titles; the ENG codes do not. When the user is using English as his language, he will see the Titles displayed, when in ENG, only the Values.
[image:]
[image:]

Updating the Lookup Tables When Switching Languages
Curator Tool users do not need to reload all of their lookup tables after switching languages, but they will be prompted that their tables are not up to date. Normally a user will rarely switch languages, but he can. The user may only need to reload few lookup tables if he is mainly concerned with seeing codes in a particular context.
Lookup tables that may need updating when a user switches languages
· Code Value Lookup
· Cooperator (Big) Lookup
· Crop Trait Code Lookup
· Crop Trait Lookup
· Geography Lookup
· Inventory Lookup
· Mailing Geography Lookup
· Source Descriptor Code Lookup
· Taxonomy Geography Map Lookup

Codes That Have Identical Values and Titles
There a re a few Code Groups which have identical titles and values. The primary reason the codes were set up in this fashion relates to the original GRIN nomenclature used by the NPGS. Organizations adapting GG for their database will most likely review the titles and delete/ change them to meet the organization’s specific needs.
	group_name
	value
	title

	ACCESSION_STATUS
	INACTIVE
	Inactive

	CART_TYPE_CODE
	FAVORITE
	Favorite

	CART_TYPE_CODE
	ORDER ITEMS
	Order Items

	COOPERATOR_STATUS
	ACTIVE
	ACTIVE

	COOPERATOR_STATUS
	DEAD
	DEAD

	COOPERATOR_STATUS
	HISTORICAL
	HISTORICAL

	COOPERATOR_STATUS
	INACTIVE
	INACTIVE

	GERMPLASM_FORM
	**
	**

	GERMPLASM_FORM
	BD
	BD

	GERMPLASM_FORM
	BL
	BL

	GERMPLASM_FORM
	CA
	CA

	GERMPLASM_FORM
	CL
	CL

	GERMPLASM_FORM
	CM
	CM

	GERMPLASM_FORM
	CT
	CT

	GERMPLASM_FORM
	DN
	DN

	GERMPLASM_FORM
	ER
	ER

	GERMPLASM_FORM
	FI
	FI

	GERMPLASM_FORM
	FR
	FR

	GERMPLASM_FORM
	GS
	GS

	GERMPLASM_FORM
	HE
	HE

	GERMPLASM_FORM
	HS
	HS

	GERMPLASM_FORM
	IO
	IO

	GERMPLASM_FORM
	IV
	IV

	GERMPLASM_FORM
	LA
	LA

	GERMPLASM_FORM
	LV
	LV

	GERMPLASM_FORM
	MF
	MF

	GERMPLASM_FORM
	MI
	MI

	GERMPLASM_FORM
	MS
	MS

	GERMPLASM_FORM
	PD
	PD

	GERMPLASM_FORM
	PF
	PF

	GERMPLASM_FORM
	PL
	PL

	GERMPLASM_FORM
	PO
	PO

	GERMPLASM_FORM
	PR
	PR

	GERMPLASM_FORM
	RH
	RH

	GERMPLASM_FORM
	RN
	RN

	GERMPLASM_FORM
	RT
	RT

	GERMPLASM_FORM
	SC
	SC

	GERMPLASM_FORM
	SD
	SD

	GERMPLASM_FORM
	SG
	SG

	GERMPLASM_FORM
	SP
	SP

	GERMPLASM_FORM
	ST
	ST

	GERMPLASM_FORM
	TC
	TC

	GERMPLASM_FORM
	TU
	TU

	LITERATURE_TYPE
	ARTICLE
	Article

	LITERATURE_TYPE
	BOOK
	Book

	LITERATURE_TYPE
	JOURNAL
	Journal

	LITERATURE_TYPE
	PERIODICAL
	Periodical

	LITERATURE_TYPE
	URL
	URL

	TAXONOMY_NOXIOUS_TYPE
	AQUATIC
	Aquatic

	TAXONOMY_NOXIOUS_TYPE
	SEED
	Seed

	TAXONOMY_NOXIOUS_TYPE
	TERRAIN
	Terrain

	TAXONOMY_NOXIOUS_TYPE
	TURF
	Turf

	TAXONOMY_SUPRAFAMILY
	CLASS
	Class

	TAXONOMY_SUPRAFAMILY
	DIVISION
	Division

	TAXONOMY_SUPRAFAMILY
	KINGDOM
	Kingdom

	TAXONOMY_SUPRAFAMILY
	ORDER
	Order

	[image: image2449.png]
	As a reminder, in a new GG installation where the organization is starting with fresh data, the organization can establish which codes they intend to use and delete those that they will not use. For example, in the NPGS, there are 312 codes for the code group PATHOLOGY_TEST in GG version 1.9. Review the Codes and Code Groups before going into production.

Reviewing the Codes and Code Groups
Obviously not all of these codes within the U.S. NPGS will be needed by other organizations adapting GRIN-Global. The initial thinking in providing these codes was (a) they serve as examples and (b) it is perhaps quicker for an organization to delete or edit than to not have any to start with.
Ideally an organization’s GG administrator will review these codes and edit them before the organization starts using GG in production. Once a code is used by a record, the code cannot be deleted.

In the Admin tool, under the Maintenance node, the Import Wizard can be used to list all of the codes (and the list can be exported to a spreadsheet), or also under Maintenance, the Code Groups option provides a means for reviewing, editing, and deleting codes. (The former method is explained in detail in the Cookbook for Importing Data, and the latter method is described in the Admin Tool Guide.
[image:]
[image: D:\DOCUME~1\dbmum3\LOCALS~1\Temp\SNAGHTML3291406.PNG]
english vs eng.docx	Page | 2
image3.png
Site_| Oncers | Ot Reuest o | Acesions | Acoession tton | Accession Soure | Acoession Invertoy Nams |

Do A g Sasae | Noto
o Al Ok tomioren s

I N

vl tomis e e i —

o Avalabltasend | 0 tomis e s
o fvalblotosend | Shpedadr e s

» [Nulll [Nulll [Nulll

] e o st odertem

Moo sty e s v 1

DEEE B s |

Eaoae

image4.png
& GRINGlobal v1.8.33.0
Fie | Toos _Help

Changs Password,

Conperator wizmd & or

oo T e
et Esparicl
Frangais
[Include SubFolders
Wesinss
Orders | CropTrust | Fruts | 1€ %] | pyecns
) [Orders Root Folder Portugués
Orders o
5 Accessions for New Ore| €9
X Newit System
New List (1) NG

P Newist(2)

=

image5.png
GrousNane: [ORDER_REQUEST_TEM_STATUS

Values (8] | Referenced By (9/1]]
Lorgage. [Engich 3
Ve T =
cancet Cancelo ot ordr tem
HOLD Hold Held item (lang term)
specT Rerls
New New
PENDING Pening
QUAITYTEST DustTestng
SHIPPED Shpped st e
SruT oot s tem
M e’ e
@i | [
ha

image6.png
Site_| Oncers | Ot Request e | Aocessions | Acosssion Ciston | Accession Soroe | Acozssion Invertor Name | Acosssion Souroe Cooper ¢

oo el
4 Unidsdes Fomuisio e Eadode
hada (Despachadas) distibucion Disporibilidad Bt i me e T ez
[Fecha]
oo o Diponile NEW sneran
0 o NEw s
oo o Diponible paa... | NEW sneran
oo o Diponible paa... | Envie tem del pedido srzsran
» [Nulll [Nulll [Nulll [Nulll
Cancela o i femcelpedy |
< u | {Envie tem delpedico
4 4 |94 of 94 17 Held q tuglizar D
L o er [
ficién de Datos. NEW
Edeiind= D PENDING
Eiter Dotos lauaLTyTEsT

image7.png
GrousNane: [ORDER_REQUEST_TEM_STATUS

Values (8 | Referenced By (3/1)]

Longusge: |Espor

Value. Tite
CANCEL Cancelar o anulartem del pecido
HOLD Hold

INSPECT

NEW.

PENDING

QUALITYTEST

SHIPPED Envie tem del pedido

SPUIT

< i

Desciption

Hold tem lang term)

e e ™ >

Last Tauched
10/8/2011 810:17F
10/8/2011 81017 F
9/18/2013 23051 F
9/18/2013 23051 F
9/18/2013 23051 F
9/18/2013 23051 F
107872011 81017 F
473072013 1:2522F

3

Add

image8.png
Group Name:

[ORDER_REQUEST_ITEM _5TATUS

Values (8 | Referenced By (3/1)]

—
[e et
cancel Canel st rdr o

HOLD Hold Held item (lang term)
NerecT apits

NEw Tow

FENDNG Perding

BUALITVTEST iy Tesig

SHFPED | Shipeaadaon

i St ade

Last Tauched
10/8/2011 810:17F
10/8/2011 81017 F
9/18/2013 23051 F
9/18/2013 23051 F
9/18/2013 23051 F
9/18/2013 23051 F
107872011 81017 F
473072013 1:2522F

image9.png
GrousNane: [ORDER_REQUEST_TEM_STATUS

Values (8) | Relerenced By (3/1)]

Lo T

Value. Tite Desciption Last Tauched
CANCEL 10/8/2011 810:17F
HOLD 10/8/2011 81017 F
INSPECT 9/18/2013 23051 F
NEW. 9/18/2013 23051 F
PENDING 9/18/2013 23051 F
QUALITYTEST 9/18/2013 23051 F
SHIPPED 107872011 81017 F

SPUIT 473072013 1:2522F

image10.png

image11.png
= GRIN-Global Ad 0.0-[La po ard

Fle Vew Toos Heb
@ B Comestons locahost\solesptess - sqserver > Mablonance > Import Wiead

= [— o
x Groups InpertData
Users Easily import and export GRIN-Global data. 5|

& Permisons E

) Datavens Launch inpontWiard 4

2 Tabe Mappings
73 Data Triggers
T\ Maienance
£ Inpon Wizstd
% i;ﬁ:j;‘““” SkJ 1. choose Type of Data 2. Specify Data 3. View Results
& Web Appicaton
5 ginobsldev2 agronia locahostisrpress
5 ocahostisdepress - s
5 ocaostisdepress - s

01 - Code Groups and Code Values

You can mport various types of GRIN-Glabal data

Please selectane fom the following st 1o proceect
07 - Code Groups and Code Values - Save langusge-specifc verbiage for code_valus data ;ﬂ

A specifc language is o required:

Allnew records created wilbe onned by

>

View evsting data

- | status

Data Ediing

EdtDan Note: The Search Engine vill not tat indsing any new data uni you clase the Import Wizard

Tresview vith Dataview

0rows | -

image12.png
€ GRIN-Global Import Wizard v 1.7.0.0

1. Choose Type of Data

localhostisglexpress

2. Specify Data 3. View Results

01 - Code Groups and Code Values

- Requied Field

Load fram fe,

Group Mame *
IMPROVEMENT_LEVEL

IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
IMPROVEMENT_LEVEL
REPRODUCTIVE_UNIF.
REPRODUCTIVE_UNIF.
REPRODUCTIVE UNFF.

Vake *
BREEDING
cLoKE
cuLTvAR
CULTVATED
GENETIC
LANDRACE
RODTSTOCK
UNCERTAIN
WD
APOMICTIC
HYBRID
INBRED

(THe' Desoiplon
Breeding material

Clone
Culvar
Cultivated mateil
Genetc mateil
Landace
Roststock
Uncertain inprov.
Wi mateil
Aparictc

Hyrid

Highly nbred v

2122 rows | Row?. | code_vakue lang (cv) |

image1.png
/
| Note|

image2.png
Site_| Oncers | Ot Request ke | Acesions | Acosssion tton | Accession Soroe | Acosssion Inverto Name | Ac

L e s
AV NEW 9/18/2013 ‘a
[Nl

Data Edting ~~, Order request item status

lookup

