
Maintaining a Catalog of Manually-Indexed, Clinically-Oriented
World Wide Web Content

William Hersh, M.D., Andrea Ball, M.L.S., Bikram Day, M.S.,
Mary Masterson, M.P.H., Li Zhang, M.S., Lynetta Sacherek, M.L.S.

Division of Medical Informatics & Outcomes Research
Oregon Health Sciences University

Portland, Oregon, USA

With no quality controls and a highly distributed
means of posting information, finding high-quality,
clinically-oriented content on the World Wide Web
can be difficult. Maintaining a catalog of such
information can be equally challenging. CliniWeb is
a catalog of quality-filtered and clinically-oriented
content on the Web designed to enhance access to
such information. This paper describes a group of
semi-automated tools have been developed to
maintain the CliniWeb database. One allows easier
identification of content by utilizing Web crawling
techniques from high-level pages. Another allows
easier selection of content for inclusion and its
indexing. A final one checks links to help keep the
database current. These are augmented by general
plans to adopt more detailed metadata and linkages
into the medical literature.

INTRODUCTION

The World Wide Web has changed the way that
information is produced, disseminated, indexed, and
retrieved, and it challenges conventional notions of
information retrieval (IR). Prior to the advent of the
Web, users searched for on-line information in
discrete databases, which were usually bibliographic
in nature. Although large, these databases had
circumscribed boundaries and the user could make
assumptions about their content and quality.

The Web, however, has changed all of this. Content
is easy to produce and disseminate by virtually
anyone with an Internet Service Provider (ISP)
account. The information is likely to be indexed by
one or more of the many Web crawlers that find it
and make it retrievable from their search engines.
Web crawlers are computer programs that identify
pages on the Web. They work by starting at an
individual page and processing it to identify links to
other pages. They next follow the links and repeat
the process. The main use of Web crawlers is to
quickly identify all pages for inclusion into general
search engines (e.g., Excite, AltaVista, HotBot).

While discrete databases can still be searched on the
Web (e.g., accessing MEDLINE through PubMed or
the sites of commercial database providers), much
searching is done with these search engines, which
index unfiltered Web content. They are limited by
the undiscriminating nature by which they add
information to their databases, including a great deal
of which is of poor quality [1].

Another approach to IR on the Web is the
development of catalogs (also called portals or meta-
sites), which filter content based on pre-defined
criteria. In the clinical realm, for example, there are
many sites (e.g., Medical Matrix, Yahoo Health,
HealthFinder) that catalog health-oriented sites on the
Web which meet certain quality criteria. Another
example of a filtered site is CliniWeb
(http://www.ohsu.edu/cliniweb/), which has
additional unique features based on its goals of
providing access to quality-filtered, clinically-
oriented information [2], including:
1. Cataloging content on a per-page as opposed to
per-site basis
2. Including only pages that have clinical content,
i.e., excluding individual and institutional home
pages, advertisements, and lists of links
3. Indexing with a higher level of specificity, i.e.,
using the National Library of Medicine (NLM)
Medical Subject Headings (MeSH) vocabulary [3] as
opposed to broad subject categories such as
Orthopedics or Cancer

CliniWeb provides access to Web pages manually
indexed by a large subset (trees A-G) of MeSH,
including the major trees, Diseases, Anatomy, and
Chemicals and Drugs. Each page in the site is one
level of the MeSH tree, linked to the parent term
above it and children terms below it in the hierarchy.
In a list under each term are the Web pages from the
database that have been indexed by that term. Figure
1 shows a sample CliniWeb page.

Figure 1 – CliniWeb page for Vascular Diseases, showing children terms (e.g., Aneurysm)
with links to PubMed searches and specific pages.

Users can find information in CliniWeb by searching
or browsing. When searching, the user enters a
textual query and a list of possible matching MeSH
terms is returned. The user then clicks on the term of
interest and is taken to the page containing the
portion of the MeSH tree where that term resides.
From this point the user can browse up and down the
hierarchy. The user can also start browsing from the
top level of MeSH. Aside each term at each level is
an indication of how many more specific terms and
links are present at the next level below the term in
the hierarchy.

As with many sites on the Web, maintaining and
enhancing the site was much more difficult than
initially building it. As new content appeared and old
sites changed, we found it necessary to devise tools
to manage maintenance and growth of the site. This
paper describes the tools that maintain CliniWeb,
providing insight into the requirements for effectively
maintaining a catalog of manually-indexed,

clinically-oriented content. It concludes with a
description of some additional new features and
future plans.

TOOLS TO MAINTAIN CLINIWEB

The major aspects of CliniWeb to benefit from
automation have been the identification of clinical
content, its selection and indexing, and its
maintenance.

Identifying clinical content
As the goal of CliniWeb is to maintain a portal of
quality-filtered, clinically-oriented content, tools
must be devised to find such content efficiently.
Manual review of all individual pages, the approach
taken in the first version of CliniWeb, was not
scalable [2], so we sought an approach that was as
automated as possible to identify qualified content.
We therefore devised an approach of using a Web
crawler with modifications to identify pages which

were likely to be of sufficient quality and clinically
relevant [4]. This approach has been used by another
medical Web catalog [5], but this site does not use
human review and filtering of its content.

In order to use a Web crawler to improve the
efficiency of identifying pages likely to qualify for
inclusion, we had to modify the basic crawler
approach. First, we had to point the crawler at a page
likely to have or link to qualified content. Second,
we had to keep the crawler from linking to pages
having less likelihood of being qualified. This was
done by developing a list of sentinel pages that
represented the top level or table of contents of
content likely to be clinically oriented and of good
quality. As many Web sites are organized
hierarchically, identifying such pages was not
difficult. The next step was to keep the crawler from
including as many non-qualified pages as possible.
This was done by placing restrictions on links the
crawler could follow. The following rules were
found to be most effective:
1. Do not link across domains.
2. Do not link to other directories within a site.
3. Do not link when the URL shortens.
4. Do not link to non-HTML files.

Following these rules, each sentinel page yielded a
list of candidate pages for inclusion in the CliniWeb
database. Our initial review of medical Web sites
identified 531 sentinel pages. The above mentioned
identification process yielded 52,173 candidate pages
for possible inclusion in the CliniWeb site.

The code base for the crawler is based on the lwp
library of Perl (http://www.linpro.no/lwp/). The code
was modified to add the above rules and process an
input file of sentinel pages. As candidate pages are
identified, they are stored in tables using the Oracle
Relational Database Management System (Oracle
Corp., Redwood Shores, CA) for later indexing.

Selecting and indexing content
Once candidate pages are identified, they must be
judged as to whether they meet the standard of
quality and clinical orientation. These attributes are
judged by indexers, who tend to be inclusive if the
page appears to come from a reputable source (e.g.,
health-oriented government agency or academic
medical center). A variety of individuals have
indexed CliniWeb, all of whom either had some type
of health care or medical librarian background.

Another tool deemed necessary was one to assist in
the selection and indexing of content. Indexing in the
initial version of CliniWeb was problematic, due to

the lack of tools to assist this process. The only
automation of indexing in the first version was to use
the SAPHIRE concept-matching system [6] as an aid
to identifying indexing terms. To improve this
process, we developed an interactive indexing tool
that allows the page being indexed to be viewed and
to use SAPHIRE interactively. The tool consists of
two HTML frames, one which allows viewing of the
Web page being indexed and the other which
provides an interactive version of SAPHIRE and a
description of the indexing status.

The indexing tool begins by displaying the page in a
frame and prompting the indexer whether they wish
to index the page, omit it from the database (because
it is not qualified), or revisit it (index it later). If the
indexer chooses to index the page, the title is passed
to SAPHIRE and an initial set of one or more
indexing terms are suggested. The indexer can select
one or more of these terms or interact further with
SAPHIRE. Options include:
1. Sending more or different text to SAPHIRE for
suggestion of additional terms.
2. Browsing up or down the MeSH hierarchy to
identify additional terms.
When the user is done indexing, the selected terms
are stored to the Oracle database. Figure 2 shows a
screen display of the indexing tool.

The indexing tool is based on HTML with use of
JavaScript to manage user input, navigation, and
interaction with SAPHIRE. The Oracle database is
used to store all indexing data. Interaction with
Oracle is provided by the DBI-DBD Perl-Oracle API
(http://www.hermetica.com/technologia/DBI/). The
pages for the CliniWeb site are generated by a
program that creates the hierarchical page structure
and then populates it with individual links.

Maintaining content
Another problem with Web catalogs is the constant
change (usually reorganization but sometimes
deletion) of Web sites. To identify links that are no
longer valid, a program called checklinks has been
developed which goes through the database of
indexed pages and uses the HTTP protocol to
determine if they are accessible. Those which are not
accessible are flagged as such and not included in the
next output of the database. It also signals an indexer
to visit the site to see whether the content has been
moved to a different URL or is deleted. If a new
URL can be identified, then the URL is changed in
the Oracle database.

Figure 2 – CliniWeb indexing tool.

RECENT ENHANCEMENTS TO CLINIWEB

Two additional enhancements have been made to
CliniWeb since the original version. The first is the
addition of links to MEDLINE through PubMed
(http://www.ncbi.nlm.nih.gov/PubMed/). This
enables the user to find more detailed references
available in the medical literature. The basic
approach passes the MeSH term to PubMed, along
with some limits to reduce the output of the search.
All terms are provided a general search and another
limited to review articles. Disease terms have the
option of further limiting either to therapy and
diagnosis, using the clinical filters developed at
McMaster University [7]. Once the search has been
passed to PubMed, further interaction with PubMed
can continue. Figure 3 shows a list of the search
strategies currently used. The NLM has recently
adopted a similar approach in their MEDLINEPlus
system (http://www.nlm.nih.gov/medlineplus/).

Another enhancement is the ability to enter query
terms in languages other than English. This
capability is based on SAPHIRE International, which
uses the non-English terms in the UMLS
Metathesaurus to allow selection of terms in different
languages [8]. This gives an entry into CliniWeb and
medical information in general via non-English
languages, although all content currently indexed in
CliniWeb is in English.

FUTURE PLANS

Continued work on CliniWeb will build on the
foundation that currently exists. One area currently
being investigated is the development a deeper model
of metadata to represent page content beyond simple
MeSH terms. Based on the Medical Core Metadata
(MCM) Project [9], this will include the use of other
MeSH features (e.g., subheadings) as well as
resource types to identify type of content (e.g., case
report, topic review, etc.).

We also plan to improve the generic PubMed
searches. For most MeSH terms, a search on the
term itself, even when qualified to obtain review or
therapy articles, yields an excessive number of
references. We will look at means for reducing this
output, such as:
1. Limiting the number of journals
2. Allowing the user to add qualifying terms, such as
treatment terms to a disease term

The major limitation of CliniWeb and other manually
indexed and filtered Web sites is the time and effort
required to maintain them in the highly dynamic
milieu of the Web. The only certainty about the Web
is its uncertain evolution. Continued work will not
only require developing better approaches to
managing access to its content, but also the ability to
keep up with its evolution.

ACKNOWLEDGEMENTS

This work has been supported by Department of
Energy Grant DE-FG03-94ER61918 and NLM
Fellowship Training Grant LM07088.

REFERENCES

1. Hersh WR, Gorman PN, and Sacherek LS,
Applicability and quality of information for
answering clinical questions on the Web.
Journal of the American Medical Association,
1998. 280: 1307-1308.

2. Hersh WR, et al., CliniWeb: managing clinical
information on the World Wide Web. Journal of

the American Medical Informatics Association,
1996. 3: 273-280.

3. Lowe HJ and Barnett GO, Understanding and
using the medical subject headings (MeSH)
vocabulary to perform literature searches.
Journal of the American Medical Association,
1994. 271: 1103-1108.

4. Day B, The Design and Implementation of a
Hypertext Document Management System, 1998,
Unpublished Master's Thesis, Oregon Health
Sciences University: Portland, OR.

5. Suarez HH, Hao X, and Chang IF. Searching for
information on the Internet using the UMLS and
Medical World Search. in Proceedings of the
1997 Annual AMIA Fall Symposium. 1997.
Nashville, TN: Hanley & Belfus 824-828.

6. Hersh WR and Leone TJ. The SAPHIRE server:
a new algorithm and implementation. in
Proceedings of the 18th Annual Symposium on
Computer Applications in Medical Care. 1995.
New Orleans, LA: Hanley-Belfus 858-862.

7. Haynes RB, et al., Developing optimal search
strategies for detecting clinically sound studies in
MEDLINE. Journal of the American Medical
Informatics Association, 1994. 1: 447-458.

8. Hersh WR and Donohoe LC. SAPHIRE
International: a tool for cross-language
information retrieval. in Proceedings of the
Annual AMIA Fall Symposium. 1998. Orlando,
FL: Hanley-Belfus 673-677.

9. Malet G, et al., A model for enhancing Internet
medical document retrieval with "medical core
metadata". Journal of the American Medical
Informatics Association, 1999. 6: 183-208.

<A HREF="http://www.ncbi.nlm.nih.gov/htbin-post/Entrez/query?db=m&form=4&term=Hypertension[MAJR]
+AND+Human[MESH]+AND+English[LANG]&dopt=d&relpubdate=1+Year&dispmax=20">All

<A HREF="http://www.ncbi.nlm.nih.gov/htbin-post/Entrez/query?db=m&form=4&term=Hypertension[MAJR]
+AND+Human[MESH]+AND+English[LANG]+AND+review[PTYP]&dopt=d&relpubdate=1+Year&dispmax=20
">Review

<A HREF="http://www.ncbi.nlm.nih.gov/htbin-post/Entrez/query?db=m&form=4&term=Hypertension[MAJR]
+AND+Human[MESH]+AND+English[LANG]+AND+(randomized+controlled+trial[PTYP]+OR+drug+therapy[
MESH]+OR+therapeutic+use[MESH]+OR+random*[WORD])&dopt=d&relpubdate=1+Year&dispmax=20">Thera
py

<A HREF="http://www.ncbi.nlm.nih.gov/htbin-post/Entrez/query?db=m&form=4&term=Hypertension[MAJR]
+AND+Human[MESH]+AND+English[LANG]+AND+(sensitivity+and+specificity[MESH]+OR+sensitivity[WOR
D]OR+diagnosis[MESH]+OR+pathology[MESH]+OR+radiography[MESH]+OR+radionuclide+imaging[MESH]+
OR+ultrasonography[MESH]+OR+diagnostic+use[MESH]+OR+specificity[WORD])&dopt=d&relpubdate=1+Year
&dispmax=20">Diagnosis

Figure 3 – HTML code for ClinWeb PubMed links.

	INTRODUCTION
	TOOLS TO MAINTAIN CLINIWEB
	Identifying clinical content
	Selecting and indexing content
	Maintaining content

	RECENT ENHANCEMENTS TO CLINIWEB
	FUTURE PLANS
	ACKNOWLEDGEMENTS
	REFERENCES

