GRIN-Global Server Release Notes (Archive)

Revision Date

September 16, 2021

Versions 1.9.1 - 1.10.6.1 January 20, 2020 → July, 2014

For recent releases, see https://www.grin-global.org/docs/Server_Release_Notes.pdf

Abbreviations Used	2
1.10.6.1	3
1.10.6	4
1.10.5	8
1.10.4.1	12
1.10.4	13
1.10.3	18
1.10.2	21
1.10.1	27
1.9.9.2	31
1.9.8.2	36
1.9.7.1	43
1.9.6	44
1.9.5	46
1.9.4.2	47
1.9.4	47
1.9.3	47
1.9.2	49
1.9.1	52

Author

Martin Reisinger

Please contact marty.reisinger@usda.gov with any questions pertaining to this document.

Abbreviations Used

- CWR Crop Wild Relative
- CT Curator Tool
- GG GRIN-Global
- PW Public Website
- SE Search Engine
- ST Search Tool

1.10.6.1

Released January 31, 2020

Trac	Category	Description / Notes
Ticket #		
<u>1960</u>	Middle Tier	Addressed the web order email failure that was introduced in 1.10.6. The error occurred due to a trailing semicolon used in the To: address by the Public Website Order page. The Email.Send method was changed to check for empty addresses after splitting the address on semicolons.

1.10.6 Released January 25, 2020

Trac	Category	Description / Notes
Ticket #	Successi,	2000.19.10.17 110.00
1158	Order Wizard Dataview	An OW dataview was added for future CT implementation: Expand the List of Cooperators to Identify a Potential Match w/ the Web Cooperator
1166	Order Wizard Dataview	An OW dataview was added for future CT implementation: Make all addresses from an order visible
1844	Public Website	A new COURIER group with codes was designed for the order form. The page order.aspx.cs now uses codes from the COURIER group to populate the dropdown list.
<u>1885</u>	Schema	changes to taxonomy noxious We are adding plant regulatory data to the taxonomy_noxious table at the request of curators to flag material that can't be shipped to certain USA states. Hawaii regulates entire families, including Orchidaceae and Bromeliaceae, which have many genera and species. It isn't feasible to enter them using species ID records.
		A field was added for Extended Family (to use the primary key from taxonomy_family) and a field for Extended Genus (to use the primary key from taxonomy_genus). This parallels what is used in the common name table and allows entering families (including subfamilial records) and genera (including subgeneric records) without relying on Genus spp., our current approach for indicating that a whole genus is regulated.
1893	Database Installer	Developed a custom dialog box for the database installer to clarify the choices. Improved the dialog when updating sys_ tables during a GG database upgrade.
1896	Schema: Table added	A taxonomy_crop table was added so that the Crop Wild Relatives (CWR) table can use a lookup to pull in the crop name. Fields include ID (primary key), taxonomy_species_id (fkey from taxonomy_species), crop_common_name, and note.
<u>1900</u>	Codes	Added six new codes for codes in the ORDER_INTENDED_USE group. Since these codes are for internal use only, they will not be visible on the Public Website as choices for external requestors.
	Schema: Tables added;	

Trac	Category	Description / Notes
Ticket #		•
<u>1906</u>	other tables modified	 This ticket covers two tables: taxonomy_regulation contains regulations and levels, per geographic region taxonomy_regulation_map cross-references a family, genus, or species to one or more regulations. The NARCOTIC restriction code has been added to regulation_type (the
		data was moved from taxonomy_species, used for three taxa of Papaver somnifera). Also, CITESI, II, III, and FWE and FWT were moved from taxonomy_use to regulation_type. Moving these code values will allow all regulation data to be stored in one table. The taxonomy_noxious table was replaced by the new taxonomy_regulation table.
1915	Middle Tier (Server)	Federal Information Processing Standards (FIPS) validated cryptography was implemented in order for the NPGS server to operate in a strict Defense Information Systems Agency (DISA) DISA Security Technical Implementation Guides (STIG) environment without getting errors such as: "This implementation is not part of the Windows Platform FIPS validated cryptographic algorithms."
1916	Mail	Enhanced the email subsystem to properly queue mail and use a more modern SMTP configuration. This enabled mail to use a GMail account to send mail by including the account and password parameters in Web.Config.
<u>1918</u>	Public Website: Observations	Changed the dataview so that regardless of the exports option selected by the user, the output consistently includes both the observation code values and their descriptions.
1920	Public Website: Observations	3 PW dataviews were modified to correct two bugs: 1) the PW did not honor the is_archived flag at observation level. Individual observations flagged as is_archived were displaying when you go down the trait menu. (2) the PW did not honor the is_archived flag at the trait level either.
1922	Schema Upgrade	When doing an in-place database upgrade with the DB installer, update taxonomy and geography tables if taxonomy data is selected with the Updater. Preserve the taxonomy Primary Key IDs if possible, optionally renumbering locally added taxonomy.
1924	Schema Upgrade	Added tables taxonomy_crop, taxonomy_crop_cwr, and taxonomy_crop_cwr_trait

Trac	Category	Description / Notes
Ticket #		
<u>1927</u>	Database Installer ("Updater")	Added the capability to create views to the database installer. The Updater can now read the view creation SQL when filling TableInfo class and save the data in the schema.xml file used by the installer which can run the SQL when installing.
<u>1928</u>	Middle Tier	Corrected a DatabaseCopier failure to export to files properly when the DatabaseCopier is used to copy from a database to files (XML). I would write SQL to a Preview window without writing the output files.
1930	Database View	The get_inventory dataview has been unable to query on calculated fields such as Pure Live Seed and Percent Viable . This was resolved by creating a database view for inventory-related calculated fields and making use of that for non base table fields in the get_inventory dataview. Nine fields are now handled differently in the get_inventory dataview and can be used in searches: site_id taxonomy_species_id geography_id plant_name inv_name percent_viable tested_date pure_live_seed inventory_id_string
1931	Admin Tool	Enhanced the Admin Tool so that when Default Mappings are generated on a new table, the AT will fill in the appropriate Lookup Picker Source information for foreign keys, using the default value based on the table name of the foreign key.
1932	Database Updater	Removed the "feature" where the Updater dropped the previous version of the database when installing a new release. If an administrator really wants to start fresh, she can manually drop the database. Note that upgrading from a server version before 1.10.6 will likely drop the database as the previous version will drop the database when it uninstalls.
1933	Public Website	Removed the ~ in the link in web_accessiondetail_pedigree. The ~ was not being recognized in the cloud as being the root of the PW.
<u>1934</u>	Server	The code_value and code_value_lang tables on the build box were completely refreshed by deleting the old set of data and importing current data from npgsweb.

Trac	Category	Description / Notes
Ticket #		
<u>1935</u>	Server	Modified the database copier command line /export option to optionally include a list of tables to export.
1939	Search Engine	Added ORDER BY and COLLATE keyword recognition to the Search Engine SQL grammar so that these terms will be recognized as valid in SQL Select statements.
<u>1942</u>	Public Website	Fixed broken image icon under the GRIN-Global logo
<u>1946</u>	Codes	A new taxonomy synonym code "I" for "Invalid" was added to the TAXONOMY_SPECIES_QUALIFIER Code Group for invalid designations. The taxonomy detail page will be able to reflect this new code.
<u>1948</u>	Dataview	For consistency with other dataviews, the heading (friendly name) for the Order Request Item Action Dataview ID field was changed from "Order Request Action ID" to "Order Request Item Action ID."

1.10.5

Released 2019, July 5

	Catagory	Description / Notes
Trac	Category	Description / Notes
Ticket #	Deterrier	The Literature detection was record from the Other and to the City of
<u>943</u>	Dataview	The Literature dataview was moved from the Other area to the Citation area (to make the dataview easier to locate).
1226	Taxonomy / Public Website (PW)	In the Taxonomy Advanced Query (not Simple Query) of a synonym, the results displayed on the taxon page for the name being queried will be the synonym, not its correct name. For example, a search on Nymphaea americana will display the page for that name (https://npgsweb.ars-grin.gov/gringlobal/taxonomydetail.aspx?id=416114)
1232	Public Website	The Public Website now presents a required category drop down for PW user to choose. This entails a change to the interface, the code, and a dataview. (NPGS will not see this feature; it is turned off via the web.config flag: <add key="RequireCategory" value="false"></add>)
1267	Dataview	Inventory Viability Rule Map dataview was configured to properly use the appropriate lookups.
<u>1305</u>	Dataview	The Name field is now configured to always be the accession top name and not the inventory top name.
<u>1367</u>	Dataview	The Inventory Name column was included in the get_order_request_item dataview.
<u>1535</u>	Taxonomy / PW	The links to the Kew Bibliographic Database were reformatted and now properly reference the KBD (which had changed).
1549	Taxonomy / PW	The search display pages for Advanced Query of Taxonomy and for the taxonomydetail.aspx were modified to work with autonyms.
1687	Taxonomy / PW	The taxonomy detail aspx page was corrected so that the "Other Conspecific Taxa" section does not appear when the main taxon is a synonym.
1688	Taxonomy / PW	On the list of species from an advanced query on a genus, the extra space after "spp." or "hybr." was removed when a name is a synonym.
<u>1731</u>	Taxonomy / PW	The link code was modified on the taxonomydetail.cs to add links properly for Shenzhen ICN
<u>1791</u>	Taxonomy / PW	The list of crop taxa on the results page of a Crop Wild Relatives (CWR) search is now sorted by scientific name and includes the rank terms.

Trac	Category	Description / Notes
Ticket #	T/	
<u>1794</u>	Taxonomy / PW	Code was changed in taxonomydetail.cs so that the Economic Use Note is not repeated when there is only one entry.
<u>1795</u>	Taxonomy / PW	On the Families and Genera search page, when family names are entered, the search now consider them first, not ignore them, when a genus search string is also entered.
<u>1796</u>	Taxonomy / PW	Genus synonym can now accept the hybrid symbol.
1797	Taxonomy / PW	The hybrid symbol now displays in the genus synonym list when the genus is a hybrid.
<u>1798</u>	Taxonomy / PW	"\;" notation was converted into bullet points with line breaks on all the taxonomy pages.
1802	Taxonomy / PW	Corrected taxonomydetail and web_taxonomyspecies_summary pages so that "NAME NOT VERIFIED" displays in all cases when the name_verified_date column is null.
<u>1806</u>	Taxonomy / PW	The webquery.aspx and its .cs were changed in order to display the file name after loading it.
<u>1811</u>	Taxonomy / Dataview	The SQL for the taxonomy_species_citation_lookup was modified.
1818	Taxonomy / PW	The format of the references on the PW taxonomydetail.aspx was changed.
1826	Public Website	The Mapping feature on the Public Website now uses Leaflet, an open source tool, (instead of Google Maps), for mapping accession origins.
1827	Taxonomy / Dataview	add non-Latin alphabet field to taxonomy common name table The get_taxonomy_common_name dataview was modified. A column was added: Alternate_Transcription. The name was chosen to make it more generic for other genebanks who might not be using the names in the same manner.
1828	Dataview	The Geography dataview was modified to display the adm1_abbrev , adm2_abbrev , adm3_abbrev , and adm4_abbrev fields.
<u>1829</u>	Public Website	Recent changes in previous releases made it possible to display multiple forms. This change corrects the display so that only form types display which have both flags, is_available and is_distributable , set to "Y."

Trac	Category	Description / Notes
Ticket #	Datavia	Tanan and data the Inventor No. 1999
1831	Dataview	Taxon was added to the Inventory Viability and Inventory Viability Data Dataviews
<u>1836</u>	Public Website	Accession citations were modified to use standard_abbreviation when the citation is not null. Also, sorted by author.
<u>1849</u>	Public Website	Added back the missing friendly names in 4 four web application dataviews' lost in server release 1.10.4.
<u>1850</u>	Taxonomy / PW	The format of the taxonomy genus citations references on the taxonomygenus.aspx were changed.
<u>1851</u>	Taxonomy / PW	The format of the taxonomy family citations references on the taxonomyfamily.aspx were changed.
<u>1853</u>	Taxonomy / PW	Updated the Google Scholar link and logo on two taxonomy pages, taxonomygenus and taxonomyfamily.
<u>1859</u>	Taxonomy / PW	A link for DOIs in citations for the taxonomy pages (family, genus, species) was enabled. Data in the DOI field in the citation table have been standardized to the raw DOI.
1860	Taxonomy / PW	On the CWR search results, the display of quadrinomials was modified so that only genus + species and the lowest ranked name (ranks go from subspecies to variety to forma) are displayed. This allows varieties to be displayed after subspecies for taxa such as those in the alfalfa genepool.
<u>1861</u>	Taxonomy / PW	The search results page from the advanced species query was corrected so that "X" is converted to "x" before the genus name.
1864	Taxonomy / PW	The "Species priority site is:" was removed from the upper box on the taxonomy species detail page.
<u>1870</u>	Public Website	The PW was defaulting to a dd-mmm-yyyy format; now the PW honors the date format of the record being displayed in the PW based on the format of the record in the CT.
<u>1871</u>	Search Engine	List search (Search Engine ID list search function) was modified so that it can handle one-part accession numbers
<u>1873</u>	Schema	The column provider_identifier was added to the Site table. This field is intended for the ITPGRFA Easy-SMTA identifier for the institution providing the SMTA data.

Trac Ticket #	Category	Description / Notes
<u>1875</u>	Schema (Taxonomy)	A Publisher URL field was added to the Literature table.
1876	Triggers	The accession data trigger was modified so that for non-PI accessions, you can now add higher than the current highest non-PI accessions. You can also use the -1 auto number feature with non-PI's, but now can also add out of sequence. For PI's, you can only manually add a number one higher than the highest PI.
1877	Dataview	Since the non-SQL Server web dataview SQL hasn't been maintained, and is out of date, it was removed (since it would fail).

1.10.4.1 Released 2019, April 8

Trac Ticket #	Category	Description / Notes
1778	Public Website	Four dataviews used by the PW pages were modified to now pull RARE and WEED data from Taxonomy_Use and Taxonomy_Noxious tables, respectively. Prior to release 1.10.4, the data was stored in the Taxonomy_Species table. For more details, refer to the <u>ticket 1778 explained</u> in the 1.10.4 release section.
1783	Trigger	This release corrects a problem in the trigger introduced in 1.10.4. The trigger was creating a new accession record for any accession modification, not just when a change was made to accession_number - part1, -part2, or -part3. For more details, refer to the ticket 1783 explained in the 1.10.4 release section.
<u>1821</u>	Public Website	Added a new DOI column to the accession detail page. In release 1.10.4, the DOI field was added to the schema. Note: at the present time, this field is not being used by NPGS.
<u>1822</u>	Technical	This enhancement was a modification to the Middle Tier code.
1823	Trigger	When an accession without an accession_number_part2 is modified, the system accession trigger was giving an invalid cast error. The trigger was corrected to handle nulls in part2 correctly.
1834	Technical	Changes were made to four database inspector code files in order to notice and save index filter information in the schema.xml file and to create an index with the filter information stored there. Added this enhancement to the 1.10.4.8 build of db installer.

1.10.4

Released 2019, March 9

Schema Changes

Trac	Category	Description / Notes
Ticket #		
<u>1469</u>	Schema	Added Taxonomy CWR Priority table to schema. The table's fields allow agencies to track collection priorities for crop wild relatives. (The PW
		needs to be modified to take advantage of this new table.)
<u>1517</u>	Schema /	Added ISO 3166-2 (state) codes to the Geography table. Added an
	Dataview	Is_Valid (ISO 3166 Compliant) flag field to the dataview.
<u>1768</u>	Schema	Added the order_request_item_action table. Enables sites to track tasks for each item. (Other changes to dataviews and wizards needed to be fully integrated.)
1769	Schema	Added method_id column to the accession_inv_group table.
<u>1777</u>	Schema	Added DOI column to the accession table. (DOIs have not been incorporated yet into NPGS)

Trigger Changes

Trac Ticket #	Category	Description / Notes
1774 1175	Trigger	Corrected the Inventory Distribute trigger which had caused the updates to fail in some cases. (This happened when the distributable default inventory is set on one inventory of an accession and the previously set inventory was also modified. The trigger was also modified to allow one distributable sample per form type, as per trac 1175 .
1783	Trigger	Created AccessionNumberChangeDataTrigger? to track accession number changes. The trigger creates an accession_action record of type ACCNUMBERD or PINUMBERED, as appropriate. Also creates an accession_inv_name record for the old number if a Name record doesn't already exist.

Dataview Changes

Trac Ticket	Category	Description / Notes
#		
1732	Dataview	Accessions with 2 expired PVP's were failing in four order dataviews. The dataviews were: order_packing order_packing_nsgc order_packing_2 order_wizard_packet_label The dataviews needed a DISTINCT keyword added to the sub-select.
1801	Dataview	An updated rpt_nc7_label dataview fixed a bug when inventory lot record had more than one RECEIVED date. This new dataview automatically chooses the oldest inventory action record for populating the RECEIVED date.
1283	Dataview	Added SQL code to the lookup display_member generation to differentiate between homonyms for taxonomy_genus_lookup table.
1389	Dataview	In the taxonomy alternate family map tab in the CT, the lookup picker does not distinguish homonyms for names that are not accepted (the same genus name used for multiple genera). Each homonym is a unique record, but it cannot be distinguished. This is an issue for 45 genera with at least two homonyms in addition to the accepted name. The corresponding family needed to be displayed in the lookup picker for this tab.
<u>1656</u>	Dataview	2 Viability Wizard dataviews were modified to allow users to sort new viability test records by Taxonomy and/or the Order Request Item Sequence Number.

Public Website Changes

Trac	Category	Description / Notes
Ticket	,	
#		
<u>910</u>	Public	Frequently the browser will display a runtime error message when the user
	Website	attempts to start the Public Website. This seems to happen when the login
		screen's "Remember Me" box is checked. (The problem workaround was to
1457	Public	delete any GRIN cookies in the browser.)
<u>1457</u>		The default was changed so that when users do an accession search, they will see only the available accession and available form. When the "unavailable"
	Website	option is checked, they will also see the unavailable forms for the accession.
1670	Public	Added plant immigrant link back to PW. The index is in table
	Website	plant_immigrant_index
<u>1714</u>	Public	Enhanced the Public Website search capability to search by a specific method
	Website	to obtain a list of accessions evaluated.
1716	Public	Corrected the inconsistent display of status for accessions whose status is
1710	Website	HISTORIC.
	VVCDSICC	
<u>1720</u>	Public	Corrected a display error; added space to string that is used for displaying
	Website	name in taxonomysearch .
1721	Dublic	The DW was subspend to display years Radiana data basides the Description
<u>1721</u>	Public	The PW was enhanced to display more Pedigree data besides the Description field data.
	Website	neid data.
<u>1722</u>	Public	The carrier account information provided by the requestors was copied from
	Website	the "requestor information" page to the "check out" page. The wording was
		also modified to indicate that the account number is not being saved.
<u>1723</u>	Public	Corrected the link to NPGS on some of the taxonomy search pages where the
	Website	link was broken.
1725	Taxonomy	A typo correction was made on the taxonomygenus.aspx page. The extra n in
	Dataview	"Nomninum" (should be Nominum) in the link to ING was removed.
	_	
<u>1727</u>	Public	Corrected an error on the taxonomy details page where in some cases the
	Website	number of accessions that could be ordered was in fact the number of
1725	Public	available inventory lots. The Public Website was programmed to no longer supply a cooperator's
<u>1735</u>	Website	phone number or email address.
	WEDSILE	priorite framilia di critari dadi cost
<u>1738</u>	Public	Corrected a display error with Descriptor searches. When search results
	Website	displayed the images for the accession, the first image's path was incorrect.

Trac	Category	Description / Notes
Ticket		
#		
<u>1740</u>	Public Website	Added wording to the order confirmation e-mail reminding requestors how they can check the order progress under Order History.
1747	Public Website	On the taxonomy family page, when a family is not accepted, it shouldn't have a list of genera. The link for families that are synonyms was removed.
<u>1754</u>	Public Website / Taxonomy	The accession detail header on accession detail page was modified to include the hybrid symbol in the scientific name.
<u>1756</u>	Public Website	Added a "Top of Page" button to certain taxonomy pages with long lists of results, so that users would not need to scroll to get to the top of the page.
1766	Public Website	Corrected a SQL error so that the code used to display the common names will now also query the name field.
<u>1770</u>	Public Website	Related to <u>1517</u> . The Is_Valid flag makes it now possible to give users the choice to select an old geographic address, but when creating a new address (when registering or adding a new shipping address), only current geographic data can be used.
<u>1776</u>	Public Website	The popup image had a few changes to what text is to be displayed with the image. Now includes the binomial name. The Note text was removed.
1778	Public Website	The intent for 1778 was to no longer have the PW use the taxonomy_species table (Restriction field) to determine if the accession is to be indicated as RARE or WEED.
		 RARE data now comes from taxonomy_use; code values CITESI, II, III, CPC, FWE, and FWT are used to indicate rarity. WEED data come from the taxonomy_noxious table, and any entry that includes the taxonomy_species_id for an accession could need to be evaluated by a curator before an order is filled. After the programming is changed to pull RARE from the taxonomy_use table and WEED from taxonomy_noxious, please let me know so I can ask Quinn to eliminate those code values and associated data in taxonomy_species (NARCOTIC will remain in use). 1.10.4 had some issues so 4 dataviews needed to be edited and reloaded to address the issues. The end result is that the taxonomy_species table's restriction_code is still being use for the noxious flag, (as before), but the RARE flag is now coming from the taxonomy_use table.

Tra Tick		Description / Notes
#		
<u>178</u>	4 Public Website	Added a default "hide counties flag" to the geography lookup so that the 3000 counties do not get in the way of choosing a US state in the lookup picker. This reduced the impact of loading 3000 counties for the US in the geography table.
<u>178</u>	9 Public Website	When accession has the INACTIVE status, don't show the maintained by site in the search result
179	9	Modified the PW so that a new user, when adding her address, can only select from a (current) valid state. This is using the newly added column is_valid in the geography table, and new populated data, when user enter new address, we need only provide the valid state data for them to choose. See 1517 and 1770
180	0	Dataview title adjustment / Dataview changes for state sorting

1.10.3

Released 2018, August 10

The 1.10.3 release contains three schema changes not in 1.10.2:

- 1. **is_accepted** field added to the citation table, for taxonomic use
- 2. **accession_inv_group_attach** table added to handle group attachments
- 3. **method_attach** table added for handling method attachments

Other changes are detailed below:

Trac	Category	Description / Notes
Ticket #		
1147	Dataview	The Pure Live Seed function was added to the Inventory dataview so that a calculated field is obtained by multiplying the on-hand quantity by the most recent germination percentage. This pure live seed number reflects the number of seeds that are likely to be viable. (e.g. 1000 seeds on hand with a germination test at 50% - then 500 seeds are most likely viable)
<u>1460</u>	Trigger	A trigger was added which creates a stub record in the Phyto request log when order items are switched to "INSPECT" (In NPGS, INSPECT indicates being sent to APHIS.)
<u>1576</u>	Public Website	Users can now search the citation from accession, accession_pedigree, and accession_IPR.
<u>1590</u>	Schema	added is_accepted_name field to the citation table. A "Y" indicates the taxon name is accepted in the publication.
<u>1593</u>	Public Website	Corrected the display of the portrait images which were being presented in landscape when they should be displayed portrait.
<u>1601</u>	Updater	Changed the GG Updater to use https://npgsweb.ars-grin.gov/gringlobal/gui.asmx as the default server from which to download (rather than the URL 1.9.8.2)
1631	Middle Tier	The Middle Tier was enhanced to optionally authenticate CT and AT logins using an LDAP connection to a Microsoft Active Directory domain. CT users can now use either their domain password or their CT password. Also, LDAP configuration parameters were added to web.config
<u>1637</u>	Dataview	Added an accession/inventory group attach dataview to allow for the attachment of documents using the attach wizard (when the attach wizard is eventually programmed to do so)
<u>1651</u>	Dataview	A parameter was added in the get_accession_inv_group_map dataview so that a virtual list of members can be listed below the accession_inv_group object.
<u>1658</u>	Dataview	Modified a dataview which changed the Taxonomy Wizard's save speed from 35+ seconds to 3 seconds.

Trac	Category	Description / Notes
Ticket #		
<u>1660</u>	Data	Set OWNER_PARENT relationship on tables accession_source_map and
	Maintenance	order_request_attach
<u>1671</u>	Public Website	Modified three dataviews and code to add accession_inv_groups on the accession_detail page (for only is_web_visible accessions).
<u>1672</u>	Installer	Database installer upgrader no longer fails if the database to be upgraded includes a field of type "nchar," or one of the other data types not in the normal GG schema.
<u>1673</u>	Server	The Middle Tier can now handle missing parameters, treating them as being set to null.
	Documentation	Updated third-party documentation.
<u>1693</u>	Public Website	Removed the requireSSL="true" parameter in the Web.config file so that SSL is no longer assumed for new server installations.
<u>1694</u>	Search Engine	The search engine was modified to configure table aliases such as accession_pedigree_citation in order that specific types of citations besides accession citations can be searched.
1697	Public Website	Apparently the default is to display unique inventory prefixes and inventory numbers if they are not already in accession name and are not the accession prefix and number. The dataview was modified to now exclude NPGS site NR6 from this rule. (Previously NSSL and SOY were excluded.)
<u>1705</u>	Database	Created a method attachment table similar to the order attach table.
	Public Website	When exporting to Excel from the Public Website, if an "&" was found in the text, the exporting would stop. Corrected that issue.

The following changes all pertain to Taxonomy:

Trac Ticket #	Category	Description / Notes
1463	Taxonomy	Subgenus display page errors were eliminated; links added to subgenus, section, etc.
1490	Taxonomy	Alternate family display. Previously only showed one alternate family, now shows all alternate families.
<u>1567</u>	Taxonomy	The species detail page was modified so that it displays the genus even when it is not an accepted genus.
<u>1583</u>	Taxonomy	Taxon detail page accession count now accurately displays accession count, displaying total (active, available).

Trac Ticket #	Category	Description / Notes
<u>1594</u>	Taxonomy	Indented subgenus, section, subsection, subfamily and tribe in the taxonomy species nomenclature table to make it clear they are subordinate to the genus and family.
<u>1596</u>	Taxonomy	Links to sections of the Species page are now at the top for easier navigation.
<u>1632</u>	Taxonomy	List of genera heading. Added "and generic subdivisions" on taxonomy genus when relevant.
<u>1633</u>	Taxonomy	Calculation of Accession counts on taxonomy pages (taxonomy genus) now accurately display accession count, displaying total (active, available).
<u>1634</u>	Taxonomy	Economic importance citations. Changed display and added references.
<u>1635</u>	Taxonomy	Linnean typification link. Added row for typification to taxonomydetail when there is one.
<u>1657</u>	Taxonomy	PubAg link. Added link to taxonomydetail when appropriate.
<u>1675</u>	Taxonomy	Updated "About" text for GRIN taxonomy
<u>1676</u>	Taxonomy	Subdivisions are now displayed correctly. Also included correct display of synonyms beyond those for just the genus.
<u>1682</u>	Taxonomy	Changed focus of cursor in the Taxonomy Advanced query so that when using the backspace key in will highlight the text to make it easier for changing search.

1.10.2

Released 2018, April 7

Changes are detailed below, but here are a few notes worth highlighting. In this build release,

- multiple taxonomy changes were included; primarily data display on the Public Website
- a much more robust installer for the server components was included so that organizations can now upgrade databases

15 Dataviews Were Changed in This Build (1.10.2.8)

```
SELECT dataview name FROM sys dataview
WHERE coalesce(modified_date, created_date) > '2018-02-01'
ORDER BY dataview name
```

Dataview Name

```
get accession inv attach
get inventory quality status
web_lookup_taxon_crop
web_taxonomycwr_croptaxon
web taxonomyfamily images
web_taxonomyfamily_view_generalist
web_taxonomygenus_images
web_taxonomygenus_name
web_taxonomygenus_view_specieslist
web taxonomyspecies distribution
web_taxonomyspecies_distribution_continent
web_taxonomyspecies_distribution_country
web taxonomyspecies distribution note
web taxonomyspecies distribution state
web taxonomyspecies distribution sub
```

Page | **21** Server Release Notes

Trac	Category	Description / Notes
Ticket #	Doub Pro	Compared the label to the Haller of the Control of the Label to the Control of th
1378	Public Website	Corrected the label text to "Alternative Search method using a list of accession identifiers." This corrected the problem when the Public Website would alternate with a display for the Alternative Search checkbox label for the Search List option
<u>1410</u>	taxonomy	Display common names in species search results
		When a user does an advanced taxonomy query on common name, the common name used in the search string is now included in the results. Also, only the name(s) that match(es) the search string, not other common names as well, are displayed.
<u>1472</u>	taxonomy	Hybrid Symbol Needs to Display on Genus Page
		Fixed the display of the hybrid and graft hybrid symbols (× and +) before the genus name when genera are hybrids on the taxonomy and search pages.
<u>1474</u>	schema / dataview	Add two columns to the Inventory Quality Status Table
	adtaview	Two columns were added to the Inventory Quality Status dataview where negative and positive control data can be put. This comes into play for absorption test results where the absorbance is compared to Negative and Positive controls.
<u>1492</u>	taxonomy	Friendly name change
		Data were incorrectly converted for alternate families during the transfer from GC to GG. Quinn Sinnott corrected names of alternate families on 8/15/2017, so the Get_taxonomy_alternate_family_map needs to have the friendly name "Extended Family (syn)" changed to "Family (syn)," as it no longer includes entries with extended (subfamilial) names. It corresponds to taxonomy_family_id but only for entries where all of the subfamilial categories are null.
<u>1548</u>	taxonomy	Add synonym code value
		AUTONYM added as a code value in the TAXONOMY_SPECIES_QUALIFIER Code Group.
<u>1550</u>	taxonomy	Corrected italics of spp. and hybr.
		The complete list of species from the genus search results page should have a similar format to the results of the genus search from the Advanced Query search page. Changes were made to adhere to taxonomic formatting standards. Also, on the advanced query results page, the synonym and the accepted name now have separate links that will go to their respective pages.
<u>1571</u>	taxonomy	Change literature publication year field to a string field

Trac	Category	Description / Notes
Ticket #		
		The Publication Year in the Literature table in the CT was changed to a text field. Now a range of years (1960-1985) or a series of ranges is considered valid and can be accepted.
<u>1575</u>	taxonomy	PW geography display issues
		Corrected several display issues with respect to geography on the Taxonomy pages.
<u>1580</u>	taxonomy	Radio buttons for CWR page
		Modified the CWR page bottom to use radio buttons.
<u>1585</u>	taxonomy	A cite page statement "Cite this page:" statement was added to the footer
<u>1589</u>	dataview	Move PVP "Date expired" information in front of "Current status" link
		In addition to the Issued Date , now the Expired Date of PVP accessions is displayed to the Public.
<u>1591</u>	Public	Image function not working with local images
	Website	Corrected the image output option in the accession query which uses a
		function to create the images on the display page. That function does not
		handle local images (such as created by the Attachment Wizard), only fully
		pathed images (e.g. http://).
<u>1592</u>	Public	back button recently started not returning to the search results page
	Website	Pages would expire when the user clicked any link from the search result page and when using the browser's Back button. Removed a 3 rd -party calendar pop-up control which was used for setting up a date in the advance search section.
<u>1595</u>	taxonomy	taxonomy synonym display
		Several enhancements were made for synonyms on the taxonomydetail.aspx page.
<u>1597</u>	taxonomy	Scientific names are now italicized properly when the genera list generated from a link under tribe or other classification heading.
<u>1598</u>	taxonomy	Image display on taxonomy family page
		The taxonomyfamily.aspx page was corrected so that the text "Images:" doesn't display when there aren't any images. Other corrections were made.
<u>1601</u>		Change Updater default download server to npgsweb

Trac Ticket #	Category	Description / Notes
HUREL #		The GRIN-Global Updater now uses the https://npgsweb.ars-grin.gov/gringlobal/gui.asmx as the default server to download from rather than the 1.9.8.2 URL.
<u>1604</u>	taxonomy	add focus on famgensearch, taxonomysearcheco, taxonomybrowse and display issue in taxonomy genus
<u>1605</u>	taxonomy	The section at the bottom of the taxonomygenus.aspx pages was fixed so that "Images:" and other items do not display when there aren't any respective data.
<u>1606</u>	taxonomy	Taxonomy pages were corrected so that scientific names are now properly italicized.
<u>1607</u>	taxonomy	The PW no longer displays lists of ranks (subfamily, subgenus, section, etc.) when there are no values for the ranks.
<u>1608</u>	taxonomy	Headings were made consistent on all taxon pages.
<u>1609</u>	taxonomy	Corrected Crop references on CWR page Please add code to display species citations with the code value "RELATIVE" for crops as well as crop wild relatives. Currently, the CWR page displays these citations for the wild relatives only, but some crops have citations coded "RELATIVE" as well.
<u>1610</u>	taxonomy	Corrected Crop names Display in CWR Menu The crop name display in the menu on the CWR page was changed and is now formatted with "(<i>scientific name</i>)". Also, italics is stripped out for var., subsp., ×, etc.
1611	Public Website	Fixed problem that "Additional Availability Information about cutting" not appropriate in some cases There is one special Additional Availability Information: (Note: You will receive Unrooted cuttings not Rooted plants unless specific arrangements have been made with the curator.) Jeffrey Carstens reports to Quinn/Lisa? that PI 65939 has the 17ncai01 SEED lot listed as the available lot, but somehow the above warning is still there. Corrected the logic in the GG PW program to recognize when there is another distributable form available to be distributed besides the one default distribution format as CT.

Trac	Category	Description / Notes
Ticket #	tui	Add a limiting can of 14 to accessing growther
1612	trigger	Add a limiting cap of +1 to accession number Now that the curators can assign PI (or other) numbers automatically, there is a need to prevent accidental entering of a number above the actual last value and throwing the sequence off. A trigger was added to allow only manual values <= highest value+1 in the system.
<u>1613</u>	trigger	Fix acc_inv_annotation trigger to use correct Modified_by data
		When a species is put in synonymy, a trigger creates an annotation record for each accession having that taxonomy. The trigger was corrected to make the created_by on the related accession_inventory_annotation records and the modified_by on the accession records match the modified_by on the taxonomy_species record.
<u>1616</u>	Public	PW Link on GG Banner on Taxonomy Pages Fails
	Website	Fixed the bug so that the user no longer receives the error "We're sorry, your last request caused an error on the server." whenever she clicks on the NPGS banner at top of the Taxonomy pages.
<u>1617</u>	Installer	AT user should be able to specify the database name at login
		The Middle Tier code was modified so that the Admin Tool is no longer restricted to "gringlobal," but can now accept a database name on the login form — "gringlobal" is no longer hardwired into the code.
<u>1618</u>	Installer	DB Copier should be able to copy data between databases
		The <u>DatabaseCopier</u> was modified to be able to set both source and destination as local databases in the same SQL Server instance. Previously, only one can be a database, the other had to be a file. It can also now handle slightly differing schemas between the tables, copying only the fields that are in both source and destination.
1619	Installer	Need ability to specify the name of the database being installed
		The <u>DatabseInstaller?</u> in the <u>DatabaseCopier?</u> is now able to install to a database name besides "gringlobal." A database name field was added to the connection/login form.
<u>1620</u>	Installer	Option for DB installer to copy data from another installation
		The Database Setup installer can now populate user tables (non sys_) with data from another preexisting copy of GG. This aids in safely upgrading

Trac Ticket #	Category	Description / Notes
		databases to a new version by loading a second new copy populated with data from an older version.
<u>1621</u>	Installer	get DB installer to create stored functions by executing a SQL script
		The GG database setup installer needs to be able to create stored functions. Stored database functions would be helpful for getting dataviews to behave uniformly with actions that are preformed repeatedly, such as: calculating availability or formatting a taxonomic name. The previous installer only installed schema elements such as tables, indexes and constraints.
<u>1622</u>	Installer	Give DB installer in-place upgrade ability by executing script
		The GG database setup installer previously could not upgrade the database on an existing database in-place without losing existing data in the old database. Prior to this enhancement, the installer could only replace an existing database with an empty new database.
<u>1623</u>	Public	Assure a 508 compliant tooltip appears on PW images on hover
	Website	Modified the tooltip to be 508 compliant. Since the description column is used for the tooltip and is not a required field, the tooltip was empty in those cases. Now the text "Image" will be supplied when the description field is empty. SQL coalesce was used: coalesce(description,description_code,'Image')
<u>1626</u>	Installer	Update sys_database tables when doing an in-place database upgrade
		Modified C# code and SQL install scripts so that when doing an in-place database upgrade with the DB installer, the three sys_database tables to record the upgrade details are updated.

1.10.1

Released 2018, January 24

Changes are detailed below, but here are a few notes worth highlighting. This release:

- builds under Visual Studio 2015 with .NET framework 4.6.2
- uses the WiX installer capable of installing on recent Windows operating systems
- includes schema and dataview information in the repository
- has an updated Admin Tool which now imports and exports XML dataview files

The build also introduces Crop Wild Relatives pages that were originally in GRIN.

26 Dataviews were changed in this build:

Category_Code	Dataview_Name
Client	get_taxonomy_species
Client	get_web_order_request_item
CT Wizards	inventory_attach_wizard_get_filepath
CT Wizards	order_wizard_get_inventory
CT Wizards	order_wizard_get_order_request_item
Import Wizard	import_taxonomy_species
System	sys_matrix_input
Web Application	web_accessiondetail_quarantine
Web Application	web_citation
Web Application	web_crop_species
Web Application	web_descriptorbrowse_crop
Web Application	web_lookup_crop_site_list
Web Application	web_lookup_regions
Web Application	web_lookup_taxon_crop
Web Application	web_lookup_taxon_family
Web Application	web_lookup_taxon_family_cwr
Web Application	web_taxonomycwr_croptaxon
Web Application	web_taxonomycwr_reference
Web Application	web_taxonomyfamily_references
Web Application	web_taxonomyfamily_subdivisions
Web Application	web_taxonomyfamily_summary
Web Application	web_taxonomygenus_references
Web Application	web_taxonomyspecies_distribution_continent
Web Application	web_taxonomyspecies_distribution_country
Web Application	web_taxonomyspecies_references
Web Application	web_taxonomyspecies_summary

Database Schema Changes

*Trac	Description / Notes
Ticket #	
<u>1532</u>	A Protologue field was added to the taxonomy_species table for storing links to
	protologues. Previously these links were stored in the Notes field. Details are at:
	https://npgsweb.ars-grin.gov/trac/GG/ticket/1532

^{*} The trac system is used by the NPGS to manage fixes to bugs and enhancement requests. Individual trac tickets are publicly available at http://trac.ars-grin.gov/trac/GG/report/21

Data Triggers

Trac	Description / Notes
Ticket #	
<u>1578</u>	When an accession_inventory name is created, the AccessionNameDataTrigger.cs assigns
	a name ranking to based on the Category field. Two categories were not being assigned;
	the trigger was modified to set PLOTS's value to 140 and EXPLOREID to 150.
<u>1579</u>	The main function for the trigger AccessionDataTrigger.cs is to enable sites to assign new
	PI identifiers to accessions. The trigger works on adding new accessions and non-PI series
	as well, but the main goal was to convert existing local Identifiers to the PI series.
	Assuming the user has the proper permission, the accession prefixes can be edited and set to PI. The accession numbers are set to -1. (CTRL-D to copy down). When saved, accessions receive the next available PI numbers. The after save trigger also kicks in and sets the ** (system inventory) to the PI number rather than the local one.

Taxonomy / Crop Wild Relatives

Trac	Description / Notes
Ticket #	
<u>1410</u>	If a user executes an advanced taxonomy query on common name, the common name used in the search string is now included in the results. Also, only the names that match
	the search string are displayed, not the other common names as well. Details are at https://npgsweb.ars-grin.gov/trac/GG/ticket/1410
1451	The scientific name display was displaying incorrectly when a genus has a classification below genus, but above species. The names were shown as the genus. This release addresses this defect. Details are at https://npgsweb.ars-grin.gov/trac/GG/ticket/1451
1519	Corrected for the following scenario: When a subfamilial classification is displayed at the bottom of a family page, only currently accepted family IDs should be included. Details are at https://npgsweb.ars-grin.gov/trac/GG/ticket/1519

Trac Ticket #	Description / Notes
	Other tickets were addressed: (<u>1209</u> , <u>1520</u> , <u>1521</u> , <u>1522</u> , <u>1523</u> , <u>1524</u> , <u>1525</u> , <u>1526</u> , and
	1536) for the purpose of getting the Crop Wild Relatives page up and running.
<u>1541</u>	Corrected several display issues related to accession citations. Details are at
	https://npgsweb.ars-grin.gov/trac/GG/ticket/1541
<u>1565</u>	Corrected the display of the header of the taxonomy species detail aspx. When
	subvariety_name is not null in taxonomy_species, the name needs to be preceded by
	"subvar." Details are at https://npgsweb.ars-grin.gov/trac/GG/ticket/1565
<u>1566</u>	Corrected the display when subcontinent was empty. The Public Website details page
	would display all countries without a subcontinent, thus showing both the US and Europe
	together. Details are at https://npgsweb.ars-grin.gov/trac/GG/ticket/1566
<u>1574</u>	Corrected the Taxonomy detail page which displayed empty bullets where a
	continent/subcontinent should be. Changes made to the
	web_taxonomyspecies_distribution_continent dataview.

Admin Tool Dataview Changes

Trac	Description / Notes
Ticket #	
<u>1009</u>	The Admin Tool (AT) dataview SQL comment processing was corrected to handle quoted
	strings and bare single quotes properly.
<u>1551</u>	On import of a dataview, the dates should be set to the created and modified date from
	the import file to preserve the actual modification date and time from the system on
	which it was developed.
<u>1552</u>	Removed extraneous information in dataview files not used by the import function, such
	as record ID numbers, dates, and owner. Removing this unnecessary information makes
	the files smaller and make file comparisons easier.
<u>1553</u>	The dataview export filename default was changed so that the date was placed at the end
	of the filename instead of at the beginning. The format is now
	dataviewname_YYYYMMDD.dataview instead of YYYY_MM_DD_dataviewname.dataview.
	This makes sorting directories of saved dataview files easier.
<u>1554</u>	The Admin Tool export now has an option to export dataviews as an XML file.
1555	The Admin Tool can new import datavious in an VMI file format
<u>1555</u>	The Admin Tool can now import dataviews in an XML file format.

<u>1557</u>	Since Client dataviews used by the CT use primary key parameters almost exclusively which need to be of type IntegerCollection? and since these parameters all end in "id", the AT should now supplies IntegerCollection? for any new parameter ending in "id."
<u>1564</u>	The AT dataview editor was modified so that you will not get an unhandled exception "Requested value 'WITH' was not found" when you enter SQL using a WITH in the AT dataview editor.
<u>1570</u>	Switched the AT to using the ieft_tag instead of the iso_639_3 field to identify language in dataview exports and imports. This keeps the AT dataview import from confusing English and ENG. The iso_639_3 data in old dataview files is still supported for backward compatibility.

Miscellaneous Dataview Changes

Trac	Description / Notes
Ticket #	
<u>1503</u>	Corrected the following condition: Order Wizard fails to process web orders that contain
	one (or more) accessions that have more than one expired PVP.
<u>1514</u>	The "List of Species" label on the crop descriptor page (https://npgsweb.ars-
	grin.gov/gringlobal/crop.aspx?id=128) was changed to "Species included in descriptor list".
	Also, the list of species was corrected to display currently accepted names.
<u>1547</u>	The get_web_order_request_item dataview has two modifications: (1) now includes Site
	(2) re-positioned the Status column leftward, to save on unnecessary user scrolling.
<u>1556</u>	The Accession Quarantine records had a display defect. When these fields were edited,
	they were not displaying updates to the Quarantine Type and Progress Status fields
	properly on the public website.
<u>1558</u>	This enhancement allowed the Inventory Attach Wizard to save files with a relative path
	without a leading slash in their filename. By doing so, the files work better with the
	AttachmentForm? and can then display properly.
<u>1559</u>	Corrected the following condition: The order_wizard_get_order_request_item dataview
	failed when there were more than one expired PVP on one accession.
<u>1561</u>	Corrected the Crop display on the Public Website so that only crops that have actual
	crop_trait_observation data display in the dropdown under the descriptors menu.
<u>1572</u>	The Search Tool could not search for fields from the web_order_request_address or
	web_order_request_action tables. This was due to the sys_matrix_input dataview not

having information on them included. A new version of **sys_matrix_input** was created to fix this issue by including configurations for these two files.

1.9.9.2

Released 2017, September 30

Database Schema Changes

Viability Tables changes: (related to trac ticket **935)**

- 1) added percent hard to inventory viability
- 2) added hard_count to inventory_viability_data
- 3a) modified 5 columns to nvarchar(100) in inventory_viability_rule temperature_range nvarchar(30) to 100 [30 characters to 100] count_regime_days nvarchar(50) to 100 moisture decimal to nvarchar(100) prechill nvarchar(30) to 100 lighting nvarchar(30) to 100
- 3b) changed name to not null in rule
- 3c) changed uniq index to just name in rule
- 4) added a foreign key index ori_wori to improve performance.
- 5) the following fields are now set to full text indexing:

accession.note
taxonomy_common_name.name
taxonomy_common_name.simplified_name
taxonomy_species.name
accession_pedigree.description
accession_source.collector_verbatim_locality
accession_source.associated_species
accession_source.environment_description

See also Full Text Index Search

Associated Species

Trac	Description / Notes
Ticket	
#1384	Enhancement. A new column, Associated Species, was added to the accession_source
	table. (accession_source.associated_species) https://www.ars-
	grin.gov/trac/GG/ticket/1384 Previously the associated species information for a collection
	site was stored in the environment_description column (in GRIN Classic, it was the
	habitat field). The alternative to store each associated species in a source habitat
	descriptor would have been unfeasible.

B. Search Engine Changes

The Search Engine (SE) was modified. Note that both the Search on the Public Website and the Search Tool both utilize the search engine. Search Engine tickets which have been addressed:

Trac Ticket*	Description / Notes
<u>713</u>	Enhancement. The BETWEEN operator was added in CT's Search Query – queries such as @accession.created_date BETWEEN '01-Jan-2017' AND '01-May-2017' are now valid.
1178	Bug correction. PW Match All Terms was failing due to the Search Engine (SE) improperly ignoring the AND between unformatted and formatted criteria. The PW search option "Match All Terms," when unchecked, returned all visible accessions.
1202	Enhancement. Search tool was enhanced to handle trait queries across multiple rows such as minus(except), union, intersect, and "not in." Example: @crop.name = 'Maize' AND @crop_trait_lang.title = 'Primary Race' AND @crop_trait_code_lang.title = 'Corn Belt Dent' INTERSECT @crop.name = 'Maize' AND @crop_trait_lang.title = 'KERNEL COLOR' AND @crop_trait_code_lang.title = 'White' INTERSECT @site.site_id IN (16) AND @inventory.is_distributable = 'Y' AND @inventory.is_available = 'Y'
1264	Enhancement. Full text search has been included in the Public Website. Full-text indexing will find words in large fields without using wildcards. (Example: Search for kumquat to see it find a partial common name (include unavailable). Search for Apacunca and see it find a match in source locality.) The full-text index search also works in the ST text box - terms typed in the search box get the same treatment as the PW, except without the availability or visibility constraints.
<u>1442</u>	Bug correction. The SE was fixed so that when entering a list of accession numbers, the PW doesn't display the unavailable or historic when those checkboxes are not checked.

^{*} The trac system is used by the NPGS to manage fixes to bugs and enhancement requests. Individual trac tickets are publicly available at http://trac.ars-grin.gov/trac/GG/report/21

Full Text Index Search

Microsoft's Full Text Index Search allows searching for single words in large text fields such as Notes without specifying wildcards. Since the DBA chooses exactly what columns from a table go in the table's full-text index, we can control what is searched that way.

Full text index searching is technically not part of the new release, but coincidentally it has been implemented in the database and enables the search tool to find text quicker. Currently NPGS Implemented the full text index search for the following fields:

TableName	ColumnName
accession	note
taxonomy_common_name	name
taxonomy_species	name
accession_pedigree	description

accession_source	collector_verbatim_locality				
accession_source	associated_species				
accession source	environment description				

(GG Administrators only). The table sys.fulltext_indexes can be searched to determine which columns have been set up with full text indexing.

```
SELECT distinct
object_name(fic.[object_id]) table_name,
[name] column_name

FROM
sys.fulltext_index_columns fic
INNER JOIN sys.columns c
ON c.[object_id] = fic.[object_id]
AND c.[column_id] = fic.[column_id]
```

Changes to Meet Miscellaneous trac Ticket Requests

(The trac system is used by the NPGS to manage fixes to bugs and enhancement requests. Individual trac tickets are publicly available at http://trac.ars-grin.gov/trac/GG/report/21 In the documentation below, links are provided to the respective tickets that were addressed.)

Trac	Description / Notes
Ticket	
<u>935</u>	Enhancement. The Viability Wizard. (Various dataviews were added or edited to
	accommodate the new Viability Wizard. This is run as a wizard via the Curator Tool, and
	the requisite .dll file must be installed for the wizard to run. Complete documentation with
	installation directions is online at https://www.grin-
	global.org/docs/gg_viability_wizard.docx
<u>1319</u>	Bug correction. Previously an observation could not be recorded properly when the
	observation value was zero.
<u>1444</u>	Enhancement. The Cancel Web Order Trigger allows CT users to cancel a web order
	without needing to use the Order Wizard to create and cancel a fully loaded
	order_request. Complete detail instructions are online in Appendix B of the Order
	Processing document: (https://www.grin-global.org/docs/gg_order_processing.docx).
<u>1398</u>	Enhancement. Trigger for shipping orders at APHIS. (APHIS is the USDA Animal and Plant
	Health Inspection Service.) One NPGS staff person has the responsibility of submitting
	and tracking the germplasm sent to APHIS to be tested and assigned Phyto Sanitary
	certificates.) Now when that person completes the "Order Request Phyto log," a trigger
	indicates that the order was completed, filling in the completed date. The order item
	status is changed to "Shipped from APHIS." It generates an order action record, and
	includes the shipper and (USPS, UPS, FEDEX) and the tracking number. Also, the external
	germplasm requestor can see the shipping information in the order history.

Taxonomy trac tickets

Tantononing	or de dieneus
<u>1281</u>	Bug correction. Trigger to analyze is_X_hybrid columns in taxonomy_species on name
	creation
<u>1284</u>	Bug correction. Name generation in taxonomy_genus_lookup should analyze is_hybrid column
<u>1478</u>	Bug correction. Genus is not initially capped when it contains a hyphen

1479	Bug correction. Only one source record can be set to is_origin	
------	--	--

GRIN-Global Public Website

Trac	Description / Notes
Ticket	Description / Notes
1088	When a new user registers on the Public Website, the user is now required to input the
	email address twice
<u>1381</u>	Corrected the Googlemap display so that lat-long information will not be displayed when
	the is_web_visble flag for accession_source is N
<u>1408</u>	(Taxonomy issue.) In a display list of species within a genus, names that are varieties were
	not displaying correctly.
<u>1410</u>	Display common names in species search results
<u>1413</u>	Enhancement. In the PW, germplasm requestors saw "Accepted" as their order status
	after a site had opened the order. It was decided that the word "Accepted" was
	misleading, since the order was simply created and might be closed without fulfillment.
4446	Now the status will be "Reviewing," for the order items, as well as the order's header.
<u>1416</u>	Changed the URL for the SMTA in the DB (code definition) and order.aspx and corrected a
4424	typo (synonysm) in taxonomygenus.aspx
1421	When completing her profile, if the country is USA, a state is required from the user
1422	When exporting a web report to excel, the header line is no longer included
<u>1423</u>	A number of changes were made to the Advanced Search including changing "taxonomy species name" to "taxonomy species epithet." " Equal " was made the default operator.
	Many criteria considered not relevant were removed from the accession advanced search
	list. See the <u>trac ticket</u> for the complete list of changes.
1424	Bug correction. Citations without a year were not listing properly.
1425	Instead of a generic federal privacy law message being displayed, now the cooperator
1425	address information will display properly
<u>1426</u> &	The user receives an email notification for any accessions stored in his Favorites list when
1433	the accession status changes to Available .
1428	Bug correction. IPR Citations were not listing with the accession.
1445	Corrected the calculation in the Taxonomy Simple search to include only Active and Web
	Visible accessions in the accession count.
<u>1451</u>	(Taxonomy issue.) When a genus has a classification below genus but above species, the
	names were shown as the genus.
<u>1456</u>	Enhancement. Modified the PW to display the data in the new field associated_species in
	the Source section. (Also, see trac <u>1384</u> which explains the new field.)
<u>1466</u>	The DOCUMENT code was added to the ATTACH_CATEGORY Code Group.
<u>1467</u>	Due to USDA rules, all internet access must be https. The PW had to be modified to
	recognize https and will not create images on the accession page.
<u>1476</u>	The search in the family dropdown in Taxonomy Advanced Search was only returning a
	small number of species. For example, select Rosaceae and search and only 2 taxa are
4.55	found when there should be thousands.
<u>1481</u>	The GG PW search page was not using the flag parameter properly. The coding on the
	page was modified so that showing the accession could be controlled not only by the
	search query contents, but also by the "unavailable" and "with image" flags

Note to GG Administrators: The search image function needs to run one SQL statement to create a SQL server function. The current GG install process won't be able to load this SQL function directly. [The SQL must be accessed separately.]

D. GG Dataviews

Multiple dataviews were updated.

Note:

- 1) Several web reports on production are NPGS specific; they are not included in the build.
- 2) There are 12 web reports in the build. Many will be replaced later.

E. GRIN-Global Data

- -- remove 3 inventory columns from auto search table
- -- if not using full text add associated_species to 28 auto_search table
- -- add GG codes were refined or added. In the PW, in the Web Query tool, use the following SQL to review the codes that have been added or changed:

```
SELECT

cv.code_value_id,

cv.group_name as group_name,

cv.value, cvl.title

FROM

code_value cv

LEFT JOIN code_value_lang cvl ON cv.code_value_id = cvl.code_value_id

AND cvl.sys_lang_id = 1

/* use the WHERE clause to search for a specific code – examples: */

/* WHERE cv.modified_date BETWEEN '07/01/2017' AND '08/01/2017' */

WHERE cv.modified_date > '08/01/2017'

/* WHERE cv.group_name LIKE 'inventory%' */

ORDER BY

group_name,

cv.value
```

1.9.8.2

Released 2016, November 1

Middle Tier/Trigger

TRAC#974 – In scenarios where a site adds site accessions (or any non-PI accession) to the database, when the accession gets renamed with a PI prefix, the system inventory record now will be renamed by a trigger to match the new PI identifier. https://www.ars-grin.gov/trac/GG/ticket/974

Accession ID	Prefix	Number	Accession Suffix	Taxon	Name	Origin	Site	Is Core?
1942983	FBV			Zea mays subsp	FBV 1		NC7	
1942984	FBV	2		Zea mays subsp	FBV 2		NC7	N
1942985	FBV	3		Zea mays subsp	FBV 3		NC7	N
1942986	FBV	4		Zea mays subsp	FBV 4		NC7	N
1942987	FBV	5		Zea mays subsp	FBV 5		NC7	N
1942988	FBV	6		Zea mays subsp	FBV 6		NC7	N
1942989	FBV	7		Zea mays subsp	FBV 7		NC7	N
1942990	FBV	8		Zea mays subsp	FBV 8		NC7	N
1942991	FBV	9		Zea mays subsp	FBV 9		NC7	N

Accession Prefix and Number changed:

Accession ID	Accession Prefix	Accession Number	Accession Suffix	Taxon	Name	Origin	Naintenance Site	ls Co
1942983	SA	10		Zea mays subsp	FBV 1		NC7	N
1942984	SA	20		Zea mays subsp	FBV 2		NC7	N
1942985	SA	30		Zea mays subsp	FBV 3		NC7	N
1942986	SA	40		Zea mays subsp	FBV 4		NC7	N
1942987	SA	50		Zea mays subsp	FBV 5		NC7	N
1942988	SA	60		Zea mays subsp	FBV 6		NC7	N
1942989	SA	70		Zea mays subsp	FBV 7		NC7	N
1942990	SA	80		Zea mays subsp	FBV 8		NC7	N
1942991				Zea mays subsp	FBV 9		NC7	

Accession/Inventory name dataview:

Inventory Name ID	Accession	Inventory	Category	Name	Name Rank	Name Group
1900056	SA 10	SA 10 **	Site identifier	FBV 1	1080	
1900057	SA 20	SA 20 **	Site identifier	FBV 2	1080	
1900058	SA 30	SA 30 **	Site identifier	FBV 3	1080	
1900059	SA 40	SA 40 **	Site identifier	FBV 4	1080	
1900060	SA 50	SA 50 **	Site identifier	FBV 5	1080	
1900061	SA 60	SA 60 **	Site identifier	FBV 6	1080	
1900062	SA 70	SA 70 **	Site identifier	FBV 7	1080	
1900063	SA 80	SA 80 **	Site identifier	FBV 8	1080	
1900064	SA 90	SA 90 **	Site identifier	FBV 9	1080	

TRAC#1086 – The Cooperator initcap trigger will case check and correct when all the letters are the same case – they will be changed to titlecase (initial capital) – "SMITH" or "smith" becomes "Smith." https://www.ars-grin.gov/trac/GG/ticket/1086

TRAC#1175 – The inventory trigger now makes it possible to have multiple inventory records marked with a "Y" in the **is_distributable** column. (The column name is "**Is Default Inventory?**") Note: for any accession, only one inventory record *per germplasm form* ("Inventory Type") may be flagged with a "Y." See https://www.ars-grin.gov/trac/GG/ticket/1175

TRAC#1352 – When entering an **Accession_Ipr** record, you can now enter an SMTA record and not be required to complete any other columns. https://www.ars-grin.gov/trac/GG/ticket/1352

TRAC#1353 – Invalid flag is now available in the geography lookup picker. If the user unchecks the valid box and selects a country that is no longer considered valid, the trigger converts to the new name if available. The trigger make sit possible to allow linking to invalid entities for historical data when needed. Examples: China-Tibet and the former Czech state Czechoslovakia-Zapadoslovensky convert to "China, Xizang" and "Slovakia, East Slovakia" respectfully. https://www.ars-grin.gov/trac/GG/ticket/1353

GG Public Website

TRAC#1121; TRAC#1164 – The Public Website Front Page had multiple interface changes https://www.ars-grin.gov/trac/GG/ticket/1121; https://www.ars-grin.gov/trac/GG/ticket/1164 Also, some wording changes were made which required changes to data records in the system database app_resource table.

TRAC#1300 – The **About Us** menu option was added. Also, the NPGSA header text and logo are now clickable. Also now have a new **About NPGS** item next to the **Contact Us** link https://www.ars-grin.gov/trac/GG/ticket/1300

TRAC#1309 – An incoming weborder email now includes the ship-to address when a weborder is submitted https://www.ars-grin.gov/trac/GG/ticket/13069

TRAC#1247 – The ship-to address is now included on the e-mail notification when the ship-to address is different than the primary contact address https://www.ars-grin.gov/trac/GG/ticket/1247

TRAC#1310 – The Address on the e-mail that NPGS receives is left aligned for ease of copying https://www.ars-grin.gov/trac/GG/ticket/1310

```
Subject GRIN-GLOBAL - Public Order from Web (Web Order Number 15956)

New order from the web (shopping cart).

Germplasm Request - Order ID: 15956

Martin Reisinger
RRG
207 Melancthon Ave
Lutherville, 21093
Vatican City
410-666-0100
mar@rrginc.com


Shipping Address:

Martin Reisinger
4620 Pleasant Valley RD
Not in the barn
Oakland, Maryland 20193

Instructions:
need send

Intended use of material:
```

TRAC#1308 – The **Organization** field in the PW user profile is no longer a required field https://www.ars-grin.gov/trac/GG/ticket/1308

TRAC#1327 – Criterion Search on Accession group name presents choices sorted alphabetically (web_lookup_accession_group.dataview add "order by group_name")

☐ With images ☐ With NCBI link ☐ With ge	nomic data
500 ✓ accessions	h
Cicer CSP (Cicer single plant descent) GlycinePerennial.CSIRO Lens LSP (Lens single plant descent)	↑ ✓ Clear Criterion
ı	GlycinePerennial.CSIRO

TRAC#1331 – In the PW, reverse the order request actions so that they go from oldest to newest. https://www.ars-grin.gov/trac/GG/ticket/1331

Order Request Acti	Order Request Actions:						
Action Date	Action Step	Action Note					
September 21, 2016	INSPECT	Order Request Item status_code changed by stacey.estrada@ars.usda.gov to INSPECT for 6 items.					
September 21, 2016	INSPECT	Order sent to Plant Inspection by stacey.estrada@ars.usda.gov					
September 20, 2016	QUALITYPASSED						
September 6, 2016	ORDFILLED						
September 2, 2016	PENDING	Order Request Item status_code changed by lisa.burke@ars.usda.gov to PENDING for 6 items.					
August 12, 2016	CURCLEARED						
August 12, 2016	CURALERTED						
August 10, 2016	INSPECTASKED						
August 10, 2016	NEW	New Order created from Web Order by lisa.burke@ars.usda.gov					

Dataviews

TRAC#1265 – Web order request presentation in Order Wizard not resolving geography_id https://www.ars-grin.gov/trac/GG/ticket/1265

TRAC#1332 – Add authority to accepted homonyms in species lookup https://www.ars-grin.gov/trac/GG/ticket/1332

TRAC#1303 – Those sites who use inventory names heavily would find it useful to have a Name field for the accession top name and an Inventory Name for the Inventory top name in the inventory dataview. Inventory dataview needs both the Name field for top name and "Inventory Name" for the top inventory name https://www.ars-grin.gov/trac/GG/ticket/1303

ght	Note	Name	Inventory Name	Taxon	Origin	Percent Viable	Tested Date	Inventory	Created Date
0		GEMN-0048		Zea mays subsp	United States, Io	96	12/23/2003 11:3	Ames 27201 03n	5/17/2003 7:00 5
D		GEMS-0049		Zea mays subsp	United States, Io	98	12/23/2003 12:5	Ames 27202 03n	5/17/2003 7:00 \$
0		GEMS-0050		Zea mays subsp	United States, Io	96	12/23/2003 2:44	Ames 27203 03n	5/17/2003 7:00 5
D		GEMS-0061		Zea mays subsp	United States, Io	100	1/12/2004 4:01	Ames 27214 03n	5/17/2003 7:00 5
0		GEMS-0066		Zea mays subsp	United States, Io	97	1/12/2004 1:44	Ames 27219 03n	5/17/2003 7:00 5
0		GEMN-0177	08GEM05047	Zea mays subsp	United States, Io	94	3/30/2012 9:07	Ames 30792 10n	12/21/2010 6:00 2
0	No phyto	GEMN-0178	08GEM05048	Zea mays subsp	United States, Io	97	3/30/2012 4:46	Ames 30793 10n	12/21/2010 6:00 2
0	May have had less	GEMS-0072		Zea mays subsp	United States, Io	95	6/17/2015 3:45	Ames 30945 14n	2/22/2015 6:00 2
0		GEMN-0096	05GEM06042	Zea mays subsp	United States, Io	100	4/3/2012 10:16	Ames 30965 11n	5/31/2011 7:00 5
0		GEMN-0187	09GEM07815	Zea mays subsp	United States, Io	98	4/3/2012 12:50	Ames 30969 11n	5/31/2011 7:00 2
0		GEMN-0192	09GEM07820	Zea mays subsp	United States, Io	99	4/3/2012 9:20 AM	Ames 30974 11n	5/31/2011 7:00 2
0		GEMS-0200	10GEM06840	Zea mays subsp	United States, Io	92	5/10/2012 2:33	Ames 31483 12n	5/8/2012 7:00 PM
0		GEMN-0232		Zea mays subsp	United States, N	92	2/25/2014 9:43	Ames 32114 13n	1/1/2014 6:00 PM
0	05 Balance Sample	GEMS-0219		Zea mays subsp	United States, Io	100	2/26/2014 3:47	Ames 32115 13n	1/30/2014 6:00 2
0	Bulk of 13ncao01	GEMS-0220		Zea mays subsp	United States, Io	99	2/26/2014 6:34	Ames 32116 13n	1/30/2014 6:00 2
0	Bulk of 13ncao01	GEMS-0235		Zea mays subsp	United States, Io	100	2/26/2014 8:57	Ames 32118 13n	1/30/2014 6:00 2
0	Bulk of 13ncao01	GEMS-0237		Zea mays subsp	United States, Io	99	2/26/2014 2:58	Ames 32120 13n	1/30/2014 6:00 2
0	Bulk of 13ncao01	GEMN-0238		Zea mays subsp	United States, Io	96	2/26/2014 7:09	Ames 32121 13n	1/30/2014 6:00 2
n		GEMN_0225		Zes mave euhen	United States In			Amee 22222 16n	A/27/2016 5:02

TRAC#1339 – Add a validity flag to the geography lookup https://www.ars-grin.gov/trac/GG/ticket/1339

TRAC#1174 – Wrong country used with the accession display on collected from https://www.ars-grin.gov/trac/GG/ticket/1174

TRAC#1306 – Descriptor search page could be slow in loading the trait list https://www.ars-grin.gov/trac/GG/ticket/1306

TRAC #1327 – Criterion Search on Accession group name should present choices alphabetically sorted https://www.ars-grin.gov/trac/GG/ticket/1327

Data

TRAC#1338 – Need an order action that says "Documentation attached." There is one that looks similar but it says "Documentation available - SMTA accepted". We have been attaching a lot of information to the order attach area and would like to be able to note when we have attached information.

A new ORDER_REQUEST_ACTION code was added: DOCUMENT_ATTACHED

492794	285359 - Segué	Document Attached to order	10/20/2016	mm/dd/yyyy		10/20/2016	mm/dd/yyyy			Additional declaration for PC
--------	----------------	----------------------------	------------	------------	--	------------	------------	--	--	-------------------------------

1.9.7.1

Released 2016, June 24

Database changes

- Added type code to citation unique index (trac #1172)
- Expanded action_date in the inventory_action table to two fields: started_date and completed_date (trac #1150)
- Changed coordinates to allow decimals in method table decimal (18,8) (trac #1043)
- Made cooperator address columns = web cooperator columns (trac #1074)
- Adjusted web order and order item tables' name lengths to match plant_name nvarchar(200) (trac #1263)
- Changed the Is_hybrid? field in taxonomy_genus table to a coded field and added codes (<u>trac</u> #1257)

Middle Tier code

- Optimize permission speed (trac #1250)
- PW login problem with too many groups (trac #1206)

Trigger code

- Fixed problem that taxonomy triggers do not validate authors with a comma correctly (<u>trac</u> #1149)
- Ensure at least one date is used per inventory_action table schema changes (trac #1150)

Web code

- Stopped the taxonomy species list or taxonomy genera list from crashing at the end of the page
- Fixed web order detail page hyperlinks (taxon, accessiondetail) run time error
- Changed the button text to be "Submitting..."; also, prevented the "Send Request" button on the "Contact Us" page from being clicked multiple times (contact.aspx) (trac# 1199)
- Fixed run-time error when My Favorites has more than 1000 items (trac #1205)
- Fixed the broken wiki link due to GG Resource website URL change (trac #1208)
- Added a license.txt file for GG third party tool at the document sub-directory (trac #1177)
- Web user password maximum increased to 256 characters (formerly 12)

"web app" dataview and "web report" dataview changes

- The inactive accessions now display as **INACTIVE** rather than **NOT AVAILABLE**
- Increased the loading speed for the crop citation page
- For the accession detail accession source information, enhanced display to include lower level location information such as state, county, etc.
- Fixed multiple accession detail accession source display problems related to wrong country, run state combinations (trac #1174)
- Hid historical countries from the dropdown list for processes such as registration and entering new shipping addresses (<u>trac #1222</u>)

Client dataview changes for fixings below

 Modified dataview to match the schema change for inventory_action (<u>trac #1246</u>) and taxonomy_genus tables (<u>trac #1287</u>)

GRIN-Global Updater

Added capability to be able to point to a secure site (https) (trac #994)

1.9.6

Released 2016, March 7

No database schema changes were made in this release.

Web code

- When the number of accession mapped on the map is great than 3000,
 - o the google map link will not show on taxon detail page,
 - the google map link will show on the accession detail page, but the google map only show one accession - the selected accession
- User can make 5 login attempts before account is locked out. The number of attempts can be configured through web config file
- "About GRIN Taxonomy for Plants" -- all 15 pages/sections revised; fixed counts, etc.
- "Contact us" page sends out email with ((From author name) appended in the subject line
- Author name is no longer displayed in italics from taxonomy search page (simple query, advanced query, economic plant query)
- Multiple line search (accession search page) was modified to no longer expect a trailing carriage return (will not skip searching the last item on the list)
- Added Reports:
 - Add NPGS summary of holdings report(/query /summary.aspx);
 - Add Sites and Accessions Number Report (/query/accessionbysite.aspx);
- Add capability to open descriptor page by giving crop_id, for example: descriptors.aspx?cropid=68;
- Fixed accession detail page error when giving accession suffix in the URL;
- When web user changes username(email address), the email address will be synchronized with the web cooperator table data
- Fixed bug that no google map displayed when taxon has all collection sites with multiple accessions
- Don't show marker data link when there is no such data for the crop page;

- User "Account" changed to "Profile" in various pages (required both coding and app_resource data change)
- With new accession status code 'SECURITY_BACKUP', 'ACTIVE', various pages code changes made to abandon using status 'INACTIVE' and site 'NSSB' conditions
- Added correct italic/non-italic for taxon family, genus and species Synonym and sub division listing display
- Added Synonym Signs to the synonyms list for taxon
- Added the capability that "Contact us" page getting subject list from database so Admin could
 add more items through 'CONTACT_SUBJECT' code group. If there is no value in the DB, it uses
 the existing static subject list
- Added one page to be the taxon menu option which list all taxon search choices;
- Directly calculate the file location instead of pointing to PERL script to View original Plant Inventory data (pdf file)
- Added "New Search" box on the taxonomydetail page if "simple taxon" query was performed by the user in the session
- Added the capability user entering genus+species or common name etc generic term to the query string to search simple query form;
- Fixed "Descriptor Export With Option" page run time error due to various fields name mismatch between coding/display/dataview;
- Changed Verbiage on the Descriptor Page
- Modified time delay for flash message on the top of the page (from 20 to 30 seconds)
- Enabled adding to order button only when there is available accession in "My Favorites" list
- Change the way SQL connections are placed so both DataManager
 and DataManagerWeb connections are accessible after installing web app. (only one
 connection was accessible before due to some limitation in code WebInstaller.cs)

Trigger code

accession data trigger was modified so spurious REIDENT annotations are not created

"Web App" dataview and "Web Report" dataview changes for fixings below:

- site page cooperator/species list error
- taxon non-truncated name
- missing taxon genus link/report with multiple alt family names
- field book report with complete trait list
- google mapping missing some spot display
- speed up descriptor detail page loading time. etc.
- interpret meanings of different types of synonym for genus
- SMTA report, site user report

Client dataview changes for fixings below:

• For report, order packing, get taxon noxious and get taxon geography map etc... 34 dataviews were loaded/changed, see image below for the list:

1.9.5

Released 2015, April 13

Changes added more security protection to GG PW application, by adding sanitation to the user input, applying read-only SQL server connection, and using parameterized query in various areas.

No GRIN-Global PW function was affected by these changes.

1.9.4.2

Released 2015

Changes made were for addressing ARS OCIO 06-05-2015 dynamic scan's four Cross-Site Scripting Issues (reported issues are on search.aspx pages, the general search page)

This new PW version prevents a script alert from happening, whereas in previous versions, if the user typed "<script>alert('here!')</script>" in the search box, the script would run and you would see it coming back as an alert.

1.9.4

Released 2014. December 29

Recent changes had been were coded to process / handle the **is_web_visible** field added to **accession_action**. This release corrected one of the changes that had missed a quotation mark.

1.9.3

Released 2014, December 19

DB Schema changes:

- removed taxonomy_species_id from inventory_viability_rule; renamed 2 columns, different unique key
- app_setting value expanded to [nvarchar](max)
- accession_inv_name plant_nam expanded to [nvarchar](200); also is_web_visible is not null
- cooperator organization length expanded from 70 to 100

DB base data:

- deleted 40 inventory_status_code codes
- added 3 geography country codes
- added descriptions for 3 missing MTA IPR codes
- modified/added app_resource/app_setting values for menu items, help prompt text, disclaim content...
- added same descriptions as English for ENG lang in sys_table_field_lang table

GG PW:

- added new taxonomy economic search page
- added taxonomy crop wild relative search page
- fixed error that < 1 distribution quantity not showing on accession detail page
- added link so 'not able to add to cart' item can be seen
- added 'not equal to' operator for text box search in accession advanced search

- accession action note show/no show will only depend on is_web_visible flag on accession_action table
- fixed error descriptor detail page image link display blank image
- add inventory ids... into fieldbook report from Reports menu
- when is_web_visible is N for accession record, it will not be searchable
- contact us page now send cc email to the sender
- user could chose not to enter 'state', then program just use 'country' during registration

...

Dataview changes: (see screen shot below)

web_lockup_tamor_crop web_lockup_tamor_crop web_lockup_tamor_crop web_lockup_tamor_crop web_lockup_tamor_crop web_lockup_tamor_crop web_lockup_tamor_us_subclass web_lockup_tamor_us_subclass web_lockup_tamor_lamor_subclass web_lockup_tamor_subclass	lame	Title	Category	Database Area	Last Touched
web_lockup_taxon_use_subclass	web_accessiondetail_availability	Web Accession Detail Availability	Web Application		12/19/2014 8:39:24 PM
web_lookup_taton_une_subclass Web_Lookup_Taton_Une_subcloss Web_Lookup_taton_family_eco Web_Lookup_taton_family_eco Web_Lookup_taton_family_eco Web_Lookup_taton_family_eco Web_Lookup_Taton_family to Economic Web_Application 12/19/20 web_lookup_taton_family_eco Web_Loo	web_accessiondetail_citations	Web Accession Detail Citations	Web Application		12/19/2014 8:38:49 PM
web_lockup_tate_left web_lockup_tate_left web_lockup_tate_late/ web_lockup_tate_nate/ available_wice_nate/ pat_mentory_wishilly_ute_lockup get_imentory_wishilly_data get_imentory_wishilly_ute_lockup get_imentory_wishilly_ute_lockup reventory_wishilly_ute_lockup reventory_wishilly_ute_l	web_lookup_taxon_crop	Web Lookup Taxon CWR Crop	Web Application		12/19/2014 8:37:23 PM
web_bokup_taxon_family_co web_bokup_taxon_family_co web_bokup_taxon_family_cow Web_bokup_taxon_family_taxo	web_lookup_taxon_use_subclass	Web Lookup Taxon Use Subclass	Web Application		12/19/2014 8:37:16 PM
web_lookup_taxon_family	web_lookup_state_list	Web Lookup State List	Web Application		12/19/2014 8:37:08 PM
web_taxonomycwr_croptaxon	web_lookup_taxon_family_eco	Web Lookup Taxon Family for Economic	Web Application		12/19/2014 8:32:38 PM
web_taxonomycwr_croptaxon	web lookup taxon family	Web Lookup Taxon Family	Web Application		12/19/2014 8:32:37 PM
web Lawonnrysow. Croptaxon Web Application 12/19/20 viability_wizard_get_inventory_viability Get Inventory Viability Data Get Inventory Viability Rule Get Veb Data Get Quebo Corde, request Get Web Data Get Source Descriptor Corde Lang Get Cord, Inventory Get Web Data Get Cord, Inventory Get Veb Data Get Cord, Inventory Get Veb Data Get Cord, Inventory Get Web Application 12/19/20 Get Cord, Inventory Get Cord, Inventory Get Veb Application 12/19/20 Get Cord, Inventory Genus View Accession List Web Application 12/19/20 Web Lawonomysperus, view, accessionist Web Tawonomy Species View Accession List Web Application 12/19/20 Web Lawonomysperus, view, accessionist Web Tawonomy Genus View Accession List Web Application 12/19/20 Web Lawonomysperus, view, accessionist Web Sate Taxon Web Sate Taxon Web Sate Taxon Web Application 12/19/20 Web Lawonomysperus, Jewe, accessionist Web Sate Taxon Web Descriptor Accession List Web Application 12/19/20 Web Lescondropyserus Gets Web Descriptor Accession List Web Application 12/19/20 Web Lawonomysperus Gets Web Descriptor Detail Attachment Web Application 12/19/20	web_lookup_taxon_family_cwr	Web Lookup Taxon Family for CWR	Web Application		12/19/2014 8:32:37 PM
visability_wizard_get_inventory_visability_data Get Inventory Visability Data CT Wizards Inventory 12/19/20 visability_wizard_get_inventory_visability_rula Get Inventory Visability Rula CT Wizards Inventory 12/19/20 visability_wizard_get_inventory_visability_rula Get Inventory Visability Rula CT Wizards Inventory 12/19/20 visability_wizard_get_inventory_visability_rula Get Inventory Visability Rula CT Wizards Inventory 12/19/20 Get_inventory_visability_rula Get Inventory Visability Rula Cilent Inventory 12/19/20 Get_inventory_visability_rula Get Inventory Visability Rula Cilent Inventory 12/19/20 Get_inventory_visability_rula Get Inventory Visability Rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Get_inventory Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Get_inventory Get_inventory_visability_rula Coleur Inventory 12/19/20 Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Coleur CT Wizards System 12/19/20 Get_inventory_visability_rula Get_inventory_visability_rula Coleur CT Wizards System 12/19/20 Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Get_inventory_visability_rula Coleur CT Wizards Inventory_visability_rula Cileur CT Wizards Inventory_visability_rula Cileur CT Wizards Inventory_visability_r	- C. (1977) (1977) (1977) (1977) (1977) (1977) (1977)	Web Taxonomy CWR Crop Taxon	Web Application		12/19/2014 8:27:28 PM
viability_wizard_get_inventory_viability_rule Get Inventory Viability Fulse CT Wizards Inventory 12/19/20 viability_wizard_get_inventory_viability_rule_map Get Inventory Viability Fulse Map CT Wizards Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Fulse Get Inventory Viability Fulse Get Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule_map Get Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule_lockup Inventory Viability Fulse Client Inventory 12/19/20 got_web_order_get_inventory Get Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule_lockup Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule_lockup Inventory Viability Fulse Client Inventory 12/19/20 get_inventory_viability_rule_lockup Get Inventory Viability Fulse Client Client Viability Fulse Client Cl		. [1] [1] [1] [1] [1] [1] [1] [1] [1] [1]		Inventory	12/19/2014 8:10:56 PM
viability_wizard_get_inventory_viability_rule Get Inventory Viability Rule CT Wizards Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Rule Get Inventory viability_rule Get Inventory Viability Rule Client Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookups Lookup 12/19/20 get_eventory_viability_rule Get Inventory Viability Rule Lookup Lookup Lookup 12/19/20 get_eventory_viability_viability_rule Get Inventory Viability Rule Lookup Lookup Lookup 12/19/20 get_eventory_viability_via	viability wizard get inventory viability data	Get Inventory Viability Data	CT Wizards	Inventory	12/19/2014 8:10:56 PM
viability_wizard_get_inventory_viability_rule_map Get Inventory Viability Pule Map CT Wizards Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Pule Client Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Pule Client Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Pule Client Inventory 12/19/20 get_inventory_viability_rule Get Inventory Viability Pule Lookup Lookup 12/19/20 get_inventory_viability_rule_lookup Inventory Viability Pule Lookup Lookup Lookup 12/19/20 get_inventory_viability_rule_lookup Inventory Viability Pule Lookup Lookup Lookup 12/19/20 get_inventory_ge	<u> </u>		CT Wizards		12/19/2014 8:10:56 PM
get_inventory_viability_udeta get_inventory_viability_ude get_inventory_viability_ude get_inventory_viability_ude get_inventory_viability_ude get_inventory_viability_ude Get Inventory Viability Rule Client Inventory 12/19/20 get_inventory_viability_ude_map inventory_viability_ude_map inventory_viability_ude_pap inventory_viability_ude_p		- 1 To A	CT Wizards		12/19/2014 8:10:56 PM
get_inventory_viability_rule Get Inventory Viability Rule Client Inventory 12/19/20 ger_inventory_viability_rule_lookup Get Inventory Viability Rule Lookup 12/19/20 ger_inventory_viability_rule_lookup Inventory Viability Rule Lookup Lookups Lookup 12/19/20 ger_inventory_viability_rule_lookup Inventory Viability Rule Lookup Lookups Lookups Lookup 12/19/20 ger_inventory_viability_rule_lookup Inventory Get Verb Dider Request CT Wizards Inventory 12/19/20 ger_inventory_viability_rule_lookup Client Web Method 12/19/20 ger_inventory_viability_rule_lookup Get Verb Dider Request Attach Client Web Method 12/19/20 ger_inventory_viability_rule_lookup Get Verb Dider Request Attach Client Web Method		[19] [4] [4] [4] [4] [4] [4] [4] [4] [4] [4	Client		12/19/2014 8:10:55 PM
get_inventory_viability_rule_map			Client		12/19/2014 8:10:55 PM
Inventory_viability_rule_lookup			Client		12/19/2014 8:10:55 PM
order_wizard_get_web_order_request			10 100	43 TH \$50000	12/19/2014 8:10:55 PM
viability_wizard_get_inventory Get Inventory Get Web Order_request_attach Get Web Order_request_attach Get Web Order_request_attach Get Source Descriptor Code Lang Get Source Descriptor Code Lang Get Source Descriptor Code Lang Get Crop Trait Attach Get Stop Trait A				1373275 50	12/19/2014 8:10:55 PM
get_veb_order_request_attach Get Web Order Request Attach Get Source Descriptor Code Lang Get Source Descriptor Code Lang Get Crop Trait Attach Web Accession Action Note Web Accession List Web Application 12/19/20 Web_taxonomyspecies_view_accessionlist Web Taxonomy Species View Accession List Web Application 12/19/20 Web_taxonomygenus_view_accessionlist Web Taxonomy Species View Accession List Web Application 12/19/20 Web_taxonomygenus_view_accessionlist Web Taxonomy Species View Accession List Web Application 12/19/20 Web_taxonomygenus_view_accessionlist Web Taxonomy Genus View Accession List Web Application 12/19/20 Web_taxonomygenus_view_accessionlist Web Taxonomy Genus View Accession List Web Application 12/19/20 Web_site_taxon Web Site Taxon Accession List Web Application 12/19/20 Web_site_taxon Web Method Descriptor Acceession List Web Application 12/19/20 Web_descriptor_value_accession3 Web Descriptor Acceession List 3 Web Application 12/19/20 Web_genus Accession1 Web Descriptor Acceession List 3 Web Application 12/19/20 Web_genus Accession1 Web Application 12/19/20 Web_genus Accession1 Web Descriptor Acceession List 1 Web Application 12/19/20 Web_genus Accession2 Web Descriptor Acceession List 2 Web Application 12/19/20 Web_genus Accession2 Web Descriptor Acceession List 2 Web Application 12/19/20 Web_genus Accession List 3 Web Application 12/19/20 Web_genus Accession Accession List 3 Web Application 12/19/20 Web_genus Accession Accession List 3 Web Application 12/19/20 Web_genus Accession Accession Accession List 3 Web Application 12/19/20 Web_genus Accession		1 () () () () () () () () () (45 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		12/19/2014 8:10:55 PM
get_cource_descriptor_code_lang					12/19/2014 3:32:32 PM
get_crop_trait_altach		of N. H. W. N. H.	75.25 TWE (1000 TO 1000 T	12/19/2014 3:32:23 PM
web_accessiondetail_action_note		(2) 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	373333355	200 A	12/19/2014 3:29:38 PM
web_taxonomyspecies_view_accessionlist		5. N = 10. N + 10. T + 10. N +		Сюр	12/19/2014 1:05:57 PM
web_taxonomyspecies_summary					12/19/2014 12:45:15 Pt
web_taxonomygenus_view_accessionlist			[10] [10] [10] [10] [10] [10] [10] [10]		12/19/2014 12:45:14 Pt
web_taxonomygenus_summary		- 1]]] [] [] [] [] [] [] [] []			12/19/2014 12:45:13 PM
web_site_taxon_accessionlist	<u> </u>				12/19/2014 12:45:12 Pt
web_asite_taxon		. O 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2 No. 2 (1997) 10 (2 P. 19 (1997) 10 (1997)		12/19/2014 12:45:11 Ph
web_method_descriptor_accession			원 집중에 살아가 있다면 하는데 어느 아니다.		12/19/2014 12:45:10 Ph
web_descriptor_value_accession3 Web Descriptor Acceession List 3 Web Application 12/19/20 web_descriptor_value_accession1 Web Descriptor Acceession List 2 Web Application 12/19/20 web_descriptor_value_accession2 Web Descriptor Acceession List 2 Web Application 12/19/20 web_descriptor_value_accession2 Web Descriptor Acceession List 2 Web Application 12/19/20 web_descriptor_value_accession2 Web Descriptor Result Export Fieldbooks 2 Per Web Application 12/19/20 web_descriptorbrowse_trait_fieldbook2o Web Descriptor Result Export Fieldbooks 2 Per Web Application 12/19/20 web_taxonomycwr_reference Web Taxonomy CWR Crop Taxon Web Application 12/19/20 web_descriptor_detail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_successionnames Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_field_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20					12/19/2014 12:45:09 PM
web_descriptor_value_accession1 Web Descriptor Acceession List 1 Web Application 12/19/20 web_descriptor_value_accession2 Web Descriptor Acceession List 2 Web Application 12/19/20 web_dry_fieldbook Export - Fieldbook in CSV Format Web Reports 12/19/20 web_descriptorbrowse_trait_fieldbook2o Web Descriptor Result Export Fieldbooks 2 Per Web Application 12/19/20 web_taxonomycwr_reference Web Taxonomy CWR Crop Taxon Web Application 12/19/20 web_image Web Image Web Application 12/19/20 web_accessiondetail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_summary Web Accession Names Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Detail Source History Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup System System 12/19/20 sys_dataview_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input Lookup Lookups Lookup Table 12/19/20		514.1 TO 10.1 TO 11.1 TO 10.1			12/19/2014 12:45:07 Ph
web_descriptor_value_accession2		· (B) (100 (B)			12/19/2014 12:45:06 Ph
web_qry_fieldbook					
web_descriptorbrowse_trait_fieldbook20 Web Descriptor Result Export Fieldbooks 2 Per Web Application 12/19/20 web_taxonomycwr_reference Web Taxonomy CWR Crop Taxon Web Application 12/19/20 web_image Web Image Web Application 12/19/20 web_descriptor_detail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Detail Accession Names Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lookup Lookups Lookup 12/19/20 sys_dataview_lookup Sys Table Field Lookup Lookups Lookup 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20			CONTROL COMP.		12/19/2014 12:45:06 Pt
web_taxonomycwr_reference Web Taxonomy CWR Crop Taxon Web Application 12/19/20 web_image Web Image Web Application 12/19/20 web_descriptor_detail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Names Web Application 12/19/20 web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lookup Lookup Lookups Lookup Table 12/19/20 sys_dataview_fookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_matrix_input Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		- 10. TO TO THE SECOND STATE OF THE SECOND STA	D 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		12/19/2014 12:45:05 PN
Web_image Web_image Web Application 12/19/20 web_descriptor_detail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Names Web Application 12/19/20 web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_stribistory Web Accession Detail Source History Web Application 12/19/20 web_accessiondetail_stribistory Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_dataview_field_lookup Get Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		- B. C. B. B. B. C. C. C. C. B. B. C. B.			12/19/2014 12:45:04 Ph
web_descriptor_detail_attach Web Descriptor Detail Attachment Web Application 12/19/20 web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Detail Accession Names Web Application 12/19/20 web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_stchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lang Client System 12/19/20 gsys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 gsys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 gsys_matrix_input sys_matrix_input System System 12/19/20 gsys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 gsys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 gsys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		144-471-151-151-151-151-151-151-151-151-151-1			12/19/2014 12:45:03 PM
web_accessiondetail_summary Web Accession Detail Summary Web Application 12/19/20 web_accessiondetail_accessionnames Web Accession Detail Accession Names Web Application 12/19/20 web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_stchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang2 Get Sys Table Field Lang Client System 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		- 1.3.3.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1			12/19/2014 12:45:02 Ph
Web_accessiondetail_accessionnames Web Accession Detail Accession Names Web Application 12/19/20 web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		1. CONTROL OF THE STATE OF THE			12/19/2014 12:45:01 PM
web_lookup_taxon_use_class Web Lookup Taxon Use Class Web Application 12/19/20 web_accessiondetail_srchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lang Client System 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		를 많이 있었다면 클릭하면 (1805년) (1942년) 1945년 대한 HY			12/19/2014 12:44:59 Ph
web_accessiondetail_stchistory Web Accession Detail Source History Web Application 12/19/20 get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lang Client System 12/19/20 get_sys_table_field_lookup Sys Table Field Lookup Lookups Lookup 12/19/20 get_sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 get_sys_dataview_lookup Sys Dataview Lookup System System 12/19/20 get_sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 get_sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20					12/19/2014 12:44:56 PM
get_sys_dataview_field_lang2 Get Sys Dataview Field Lang Client System 12/19/20 get_sys_table_field_lang Get Sys Table Field Lang Client System 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20]			12/19/2014 12:44:55 Ph
get_sys_table_field_lang Get Sys Table Field Lang Client System 12/19/20 sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20		. N. J. N. T. M. A. T. M.			12/19/2014 12:44:54 Ph
sys_dataview_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20 sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix_input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20			1507000	2470000	12/19/2014 12:23:47 PM
sys_dataview_lookup Sys Dataview Lookup Lookups Lookup Table 12/19/20 sys_matrix_input sys_matrix input System System 12/19/20 sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20				3.10 5 0.3000000	12/19/2014 12:23:47 Ph
sys_matrix_input sys_matrix input System System 12/19/20 sys_table_field_lookup Sys_Table_Field_Lookup Lookups Lookup Table 12/19/20		1 1 3.T 12 (A.) (12/19/2014 12:23:47 Ph
sys_table_field_lookup Sys Table Field Lookup Lookups Lookup Table 12/19/20					12/19/2014 12:23:47 Ph
			FT-506 COVO 6		12/19/2014 12:23:47 Ph
sys table lookup Sys Table Lookup Lookup Lookup Table 12/19/20		- 11 T 3 S S S S S S S S S S S S S S S S S S			12/19/2014 12:23:47 Ph
			TO THE PERSON NAMED IN CO.	100000000000000000000000000000000000000	12/19/2014 12:23:47 PM
			100 miles (100 miles (Import Wizard	12/19/2014 12:18:07 PM 10/9/2014 5:22:51 PM

1.9.2

Released 2014, October 14

Schema/data:

- added English descriptions to client tables fields (sys_table_field_lang) (CT user would see this
 description data for each table's column from the Grid column heading)
- added 'ACTIVE' to the ACCESSION_STATUS code group
- set status_code column with default value 'ACTIVE' in the accession table mapping
- added back 'DONE' code in ORDER REQUEST ACTION
- CURATOR code under ORDER_REQUEST_ACTION group title is changed to 'Curator assigned'
- add is web visible to table accession inv name
- updated to DATE_FORMAT code group titles/descriptions
- disabled OrderRequestCoopCatDataTrigger by default
- from AT table mapping, added drop downs for citation table (type_code), web_cart table (cart_type), web_order_request_item table(distribution_form_code, status_code, unit of shipped code), web order action table (action code)

...

GG PW/Middle tier

- Added new items under Taxonomy menu:
 - taxonomy simple search
 - o taxonomy advanced search
 - o family and genus search
 - about taxonomy
- Added original Plant Inventory data (PI Book) and Plant immigrant series data info/pdf link on the accession detail page
- Added the distribution unit for the available accession in accession detail display;
- Fixed bugs such as: display image when the URL is embedded in the note field of trait;
- Removed duplicate obs value from the observation display;
- Show unique state only once when choosing location;
- Display citation URL link in accession detail if there is any;
- Added the function to export only displayed trait in the descriptor search result export page;
- No validation on zip code entry, and move the country up above state in address entry page;

This build has newly created **taxonomy** pages that basically follow the GRIN style, but with certain behavior changes, such as when no record returns, the user will stay in the same page (while GC displays a different page, then when user choose back, all their previous entered search criteria are gone), user could see and fine tune the search condition right on the page, and there are some added drop down lists such as on advanced search page, when one country is selected, then the state/province list for the country is shown in the list ...)

New and modified dataview

Name	Title	Category	Database Area
web lookup taxon family	Web Lookup Taxon Family	Web Application	
web_lookup_region	Web Lookup Region	Web Application	
web_lookup_country_taxon	Web Lookup Country List With IDs for Taxon Se	Web Application	
web_lookup_continent	Web Lookup Continent	Web Application	
order_wizard_get_web_order_request_attach	OrderWizard Get Web Order Request Attach	CT Wizards	System
order_wizard_get_web_order_request_item	OrderWizard Get Web Order Request Item	CT Wizards	System
order_wizard_get_inventory	OrderWizard Get Inventory	CT Wizards	System
order_wizard_get_order_request	OrderWizard Get Order Request	CT Wizards	System
order_wizard_get_order_request_action	OrderWizard Get Order Request Action	CT Wizards	System
order_wizard_get_order_request_attach	Order Wizard Get Order Request Attach	CT Wizards	System
order_wizard_get_order_request_item	OrderWizard Get Order Request Item	CT Wizards	System
order_wizard_get_packet_label	OrderWizard Get Packet Label	CT Wizards	System
order_wizard_get_web_order_request	OrderWizard Get Web Order Request	CT Wizards	System
order_wizard_get_web_order_request_action	OrderWizard Get Web Order Request Action	CT Wizards	System
get_inventory	Get Inventory	Client	Inventory
get_crop_trait_code_attach	Get Crop Trait Code Attach	Client	Сгор
get_inventory_action	Get Inventory Action	Client	Inventory
get_inventory_quality_status	Get Inventory Quality Status	Client	Inventory
get_inventory_viability	Get Inventory Viability	Client	Inventory
get_order_request_action	Get Order Request Action	Client	Order
get order request attach	Get Order Request Attach	Client	Order
get_accession_inv_annotation	Get Accession Inventory Annotation	Client	Accession/Inventor
get_accession_inv_attach	Get Accession Inventory Attach	Client	Accession/Inventor
get_accession_inv_voucher	Get Accession Inventory Voucher	Client	Accession/Inventor
get accession pedigree	Get Accession Pedigree	Client	Accession .
get_accession_source	Get Accession Source	Client	Accession
get_accession_source_cooperator	Get Accession Source Cooperator	Client	Accession
get_crop_attach	Get Crop Attach	Client	Сгор
get_crop_trait_attach	Get Crop Trait Attach	Client	Сгор
get_accession	Get Accession	Client	Accession
get_accession_action	Get Accession Action	Client	Accession
get_taxonomy_species_citation	Get Taxonomy Species Citation	Client	Taxonomy
get_inventory_viability_data	Get Inventory Viability Data	Client	Inventory
get accession inv name	Get Accession Inventory Name	Client	Accession/Inventor
get_taxonomy_crop_map	Get Taxonomy Crop Map	Client	Taxonomy
mailing_geography_lookup	Mailing Geography Lookup	Lookups	Lookup Table
taxonomy_species_lookup	Taxonomy Species Lookup	Lookups	Lookup Table
web_accessiondetail_accessionnames	Web Accession Detail Accession Names	Web Application	
web_accessiondetail_citations	Web Accession Detail Citations	Web Application	
web_accessiondetail_pimindex	Web Accession Detail Plant Immigrant Index	Web Application	
web_accessiondetail_piindex	Web Accession Detail PI Book Index	Web Application	
web_accessiondetail_pi	Web Accession Detail PI Book Information	Web Application	
web_lookup_state_list	Web Lookup State List	Web Application	
web_lookup_country_list_ids	Web Lookup Country List With IDs	Web Application	
web_accessiondetail_availability	Web Accession Detail Availability	Web Application	
web_gry_fieldbook	Export - Fieldbook in CSV Format	Web Reports	

A: New taxonomy menu items:

Server Release Notes Page | 50

B: Taxon advanced search page:

C: Taxon simple search page:

D: About taxonomy header page:

1.9.1

Released 2014, July

Current CT V1.9.6.35 must be coupled with Server 1.9.1 to work optimally.

- · Added missing SE RegEx pattern item into web.config;
- Fixed a disconnected link in the new web order detail report page;
- Slightly modified taxon species lookup dataview to compare using current_taxonomy_species_id instead of synonym_code;
- Added the missing sys_table_field_lang for the 5 altered/added table columns from v1.9.0 build, see below (listed them as table name@column name):
 - o inventory maint policy → quantity on hand unit code
 - o genetic marker → poly type code
 - o taxonomy_common_name → citation_id
 - taxonomy use → citation id
 - taxonomy_geography_map→citation_id
- Added citation_id to the uniq index of tables taxonomy_common_name, taxonomy_use and taxonomy_geography_map;
- Added a new 'CT Wizards' dataview category code, and moved all 10 'Order Wizard' dataviews to this new category with database_area_code as 'Order';