

Demystifying Scopus APIs

Massimiliano Bearzot | Customer Consultant – South Europe

April 17, 2018

Research Intelligence

Empowering Knowledge

What You Will Learn Today about Scopus APIs

- Simplistically, how do Scopus APIs work & why do they matter?
- What is the procedure to start using Scopus and other Elsevier APIs?
- How are Scopus APIs most commonly used by Academic, Government and Corporate customers?
- What are some examples of current users of the Scopus APIs?

Why are Scopus APIs Important?

- Scopus captures articles being published in virtually all scholarly journals of any significance in the world; and its profiling of authors and institutions makes it easy to find new articles by those authors at those institutions.
- The Scopus UI (user interface) offers many features allowing librarians, researchers, developers and & business intelligence groups to manually find publications originating from their institution.
- Aside from that user interface, Scopus also has Application Programming Interfaces (APIs) that
 offer the same features, but with results in a machine-readable format that enables software,
 rather than humans on the UI (User Interface), to find articles, authors and institutions in Scopus.
- This allows developers to write programs that **automatically extract data** from Scopus, and add that data to their systems & applications.

Elsevier Developers

What Elsevier products have APIs?ScopusScienceEngineering VillageEmbaSciValSciVal

ScienceDirect Embase

"Data Delivery" Methods: How can users get Scopus Data?

Scopus.com

What? World's largest abstract and citation database of peer-reviewed literature How?

Users access content from 5000 publishers directly with discovery & analytical tools **Why?** No other tool can tell you who is doing science and where better than Scopus

Scopus & SciVal APIs

What? Way for a client's system to ask Scopus for data in real-time How? API is like piping- without it, the customer could not connect to our data reservoir Whv? Customer chooses for integration with programs and applications

Custom Data

What? Bulk delivery of data in (relatively) static form How? Customer defines how much data they need and then deliver it on a thumb drive Why? Custom Data is a great fit if the customer has a specific data need and wants control over the way its analyzed

How do you generate an API call?

- Calling a REST API is just like going to a web address with your browser, except:
 - You don't use a browser to go to the address manually instead, you write a computer program that goes to the address automatically as part of a script
 - The address usually contains some variables that specify what exactly you want to get
 - What you get from the API is not an HTML document that is shown to a user in a browser, but XML (or another format) that is processed by the computer program
 - APIs usually don't use un/pw for access, but an APIKey and/or access tokens

So, first: get an API key from http://dev.elsevier.com

- Once you've registered your website or application for access, you will be issues an APIKey that has access rights to a number of Elsevier APIs
- Read the documentation to understand the APIs' capabilities
- Write your application/program to make API requests using the correct parameters and your APIKey, and to parse the response from the APIs into your web site or application

ELSEVIER

It's Plural! Scopus has many APIs

Scopus offers multiple APIs, which retrieve different data

- Scopus Search API
- Abstract Citation Count API
- Citation Overview API
- Abstract Retrieval API
- Affiliation Search API
- Affiliation Retrieval API

- Author Search API
- Author Retrieval API
- Subject Classifications API
- Serial Title API
- Author Feedback API

Get API Access by using Elsevier Developers site http://dev.elsevier.com

Research Intelligence

Empowering Knowledge

How do you get access to Scopus APIs?

1. Look at use cases

2. Get API Key

Elsevier Developers

Academic Research Cited by in Scopus IR/CRIS/VIVO Journal Metrics Federated Search Commercial Use

Each has a detailed policy

Academic Research

Elsevier allows access to the Scopus APIs in support of academic research for researchers affiliated with a Scopus subscribing institution.

Detailed policy: show/hide

Definition: The end product is a scholarly published work that utilizes publications in Scopus for a research effort. The researcher wants to publish a scholarly work regarding Scopus data relationships.

Examples:

- Analysis of abstract cited-by counts across a specific, singular academic discipline.
- Relationship between authors' geographic locations and their academic affiliations.

What are the most popular use cases?

Start coding

- 1. Federated Search
- 2. Cited By in Scopus
- 3. IR/CRIS/VIVO

Register for an API Key

1. Look at use cases

2. Get API Key

3. Start coding

Tip:

- If you are a registered user of most Elsevier products, like Scopus, ScienceDirect, Engineering Village, Embase or more, use that UN/PW
- Otherwise, register once and use this username

Elsevier Developers

My API key API Specification Interactive APIs How to Guides

Run a test API call using our interactive documentation

2. Get API Key

My API key API Specification Interactive APIs How to Guides

Interactive APIs

The easiest way to get familiar with our APIs is through the interactive swagger examples. You don't need to obtain your own API key for that, just select the API of interest and hit. 'Try it out!' button. The interactive API will teach you how to construct a request, and you will see the expected response on the spot.

Note: The example API key used in interactive APIs is meant for demonstration purposes only; please obtain and use your own API key with your application. If you'd like to use your own API key with Interactive APIs, you can do so by pasting it into the "apiKey" field. (In case you wonder: by default, APIkeys issued by us are configured for cross-indin recourse sharing from https://developie.com.usine Was CCORS.)

By product:

Scopus Interactive APIs >

ScienceDirect Interactive APIs >

Engineering Village Interactive APIs >

https://dev.elsevier.com/scopus.html

1. Look at use cases

2

	/ API key	API Specification	Interactive API	s Hov	v to Guides	
EI	sevier Sco	opus APIs - interac	tive document	ation		
		ce documentation is loca				
A1	filiation_S	earch : Affiliation S	earch API	Show/Hide	List Operations	Expand Operations
A	uthor_Sea	rch : Author Search	API	Show/Hide	List Operations	Expand Operations
S	copus_Sea	arch : Scopus Searc	h API	Show/Hide	List Operations	Expand Operations
AI	ostract_Re	etrieval : Abstract R	etrieval API	Show/Hide	List Operations	Expand Operations
A1	filiation_R	etrieval : Affiliation	Retrieval API	Show/Hide	List Operations	Expand Operations
Aı	uthor_Retr	ieval : Author Retrie	eval API	Show/Hide	List Operations	Expand Operations
AI	ostract_Ci	tation_Count : Abst	ract Citation c	ount API		
				Show/Hide	List Operations	Expand Operations
Ci	tations_O	verview : Citations (Overview API	Show/Hide	List Operations	Expand Operations
Se	erial_Title	Serial Title API		Show/Hide	List Operations	Expand Operations

tart (coding			
3	authlast(Einstein) and authfirst(Albert) and affil(P	Search query string	query	string
Ŭ	7f59af901d2d86f78a1fd60c1bf9426a	Your API key	query	string
httpAccept		Requested content type, overrides HTTP header value	query	string
Try it out!	Hide Response			
Curl				
curl -X GET	header 'Accept: application/json' 'ht	tps://api.elsevier.	com/conte	nt/search/aut
Request UR	L			
https://api	.elsevier.com/content/search/author?quer	/=authlast(Einstein)%20and%20	0authfirst(Al
Response B	ody			
"opens "opens "opens	results": { earch:totalResults": "1", earch:itotalResults": "0", earch:itemsPerPage": "1", earch:i(very": { le: "request",			

What are the most common uses of Scopus APIs?

Scopus Use cases	API	More information
Showing publications from Scopus on your	Scopus Search API	Detailed policy
website		Implementation guide
Showing Scopus cited-by counts on your	Scopus Search API / Abstract Citation	Detailed policy
website	Count API	Implementation guide
Federated search	Scopus Search API	Detailed policy
		Implementation guide
Populating IRs with basic document metadata	Scopus Search API / Abstract Retrieval API	Detailed policy
from Scopus	/ Citation Count API	Implementation guide
Populating current research information	Scopus Search API/ Abstract Retrieval API	Detailed policy
systems with basic document metadata and	/ Citation Count API/ Citation Overview	Implementation guide
citation overviews from Scopus	API	
Populating publication histories of VIVO	Scopus Search API / Abstract Retrieval API	Detailed policy
profiles	/ Citation Count API	Implementation guide
Showing SNIP/SJR/IPP on journal homepage	Serial Title API	Detailed policy
		Implementation guide
Academic Research	Scopus Search API/ Abstract Retrieval API	Detailed Policy
	/ Citation Count API/ Citation Overview	
	API	
Limited Use for Commercial Applications	Scopus Search API	Please <u>contact us</u>
imited Use for Commercial Applications	Scopus Search API	Please <u>contact us</u>

Overview of (Access) levels

		Non Subscriber	Scopus.com Subscriber	Case by Case Subscriber	
Types	RESTful APIs	Cited-by and Scopus Query API	All APIs	Some text-mining and deeper integration with partner tools	
Limits	API Rate Limits	20 records per call	200 records per call		
	Display Scopus Citation Counts or Records	Yes, Citation and Query API	Yes, more results returned		
ses	IR and CRIS Systems No		Yes, Full integration with IR and CRIS systems		
Use-cases	Federated Search Integration	No	Yes, Federated Search via Query API and Citation Count	Deeper Integration with preferred Partners	
	Data Rights for Research (Text-mining, etc)	No	Access for Academic Research Commercial use on case by case basis		

-

Example of an API Request

- I am looking to retrieve records from Scopus authored by anyone with the last name Brown written in Chemistry journals.
- I sign up for my developer key at http://dev.elsevier.com/myapikey.html
- I register a new project and read the documentation to learn how to structure the request
- https://api.elsevier.com/content/search/scopus?query=AUTHLASTNAME%28 brown%29%20AND%20SUBJAREA%28CHEM%29&apikey=6ab3c2a01c29f0e3 6b00c8fa1d013f83

What does the output of an API Call look like?

🗲 🕜 api.elsevier.com/content/search/scopus?query=AUTHLASTNAME(brov 🔻 C 🔍 Search 🕹 🏠 🖻 💟 🙋 😕
🕗 Disabler 🛓 Cookiest 🎢 CSS- 😰 Formst 🖾 Imagest 🚯 Informationt 📃 Miscellaneoust 🥒 Outlinet 🥒 Resizet 💥 Toolst 🔳 View Sourcet 🔝 O <u>otionst 🖋</u> RESTClient,
This XML file does not appear to have any style information associated with it. The document tree is shown below.
- <search-results></search-results>
<opensearch:totalresults>14446</opensearch:totalresults>
<opensearch:startindex>0</opensearch:startindex>
<opensearch:itemsperpage>25</opensearch:itemsperpage>
<pre><opensearch:query <="" pre="" role="request" searchterms="AUTHLASTNAME%28brown%29+AND+SUBJAREA%28CHEM%29"></opensearch:query></pre>
startPage="0"/>
<pre><link <="" href="http://api.elsevier.com:80/content/search/scopus?start=0&count=25&</pre></td></tr><tr><td>query=AUTHLASTNAME%28brown%29+AND+SUBJAREA%28CHEM%29&apikey=feada8950b5eb3c481f48762bdde05c6" ref="self" td=""/></pre>
type="application/xml"/>
k ref="first" href="http://api.elsevier.com:80/content/search/scopus?start=0&count=25&
query=AUTHLASTNAME%28brown%29+AND+SUBJAREA%28CHEM%29&apikey=feada8950b5eb3c481f48762bdde05c6"
type="application/xml"/>
k ref="next" href="http://api.elsevier.com:80/content/search/scopus?start=25&count=25&
query=AUTHLASTNAME%28brown%29+AND+SUBJAREA%28CHEM%29&apikey=feada8950b5eb3c481f48762bdde05c6"
type="application/xml"/>
k ref="last" href="http://api.elsevier.com:80/content/search/scopus?start=4975&count=25&
query=AUTHLASTNAME%28brown%29+AND+SUBJAREA%28CHEM%29&apikey=feada8950b5eb3c481f48762bdde05c6"
type="application/xml"/>
- <entry></entry>
link ref="self" href="http://api.elsevier.com/content/abstract/scopus_id/84943279757"/>
link ref="author-affiliation" href="http://api.elsevier.com/content/abstract/scopus_id/84943279757?field=author.affiliation"/>
kref="scopus" href="http://www.scopus.com/inward/record.url?partnerID=HzOxMe3b&scp=84943279757&origin=inward"/>
k ref="scopus-citedby" href="http://www.scopus.com/inward/citedby.url?partnerID=HzOxMe3b&scp=84943279757&

-

origin=inward"/>

Summarize: Scopus APIs power advanced integration & visibility

Scopus provides a variety of **APIs** (Application Programming Interfaces) to power integration of Scopus into outside sites. They make excellent tools to help you **showcase your publications**, **build search widgets for library pages**, or **mash up Scopus citation data with data from other APIs.**

- They are free to use for non-commercial purposes, as long as you honor our <u>policies for content use through our</u> <u>APIs</u>.
- You don't need to have a full subscription to Scopus to use our APIs, but if you have one, you'll be able to get more data from the APIs.
- If you work for, or on behalf of, an institution with a Scopus subscription you can request direct access to our APIs. For that, please register API key first and then <u>contact us</u>

	Cited-by retrieval
	Retrieve the cited-by count for documents to incorporate into your website
What are some	Federated Search
common uses of	Integrate search results from Scopus and ScienceDirect into your Federated Search application
Scopus APIs?	See Examples:
Scopus Aris:	Scopus Citation Counts: http://eprints.hud.ac.uk/6352/
	Federated Search: Company Intranet, Sharepoint, & more.

SciVal & Scopus

A few quick Cited-By API Integration Examples

Example of the Scopus API being used on a web page

https://library2.lincoln.ac.nz/dashboard/

Example of the Scopus API being used on a web page

http://www.nature.com/nature/journal/v518/n7539/nature14248/metrics

Scopus APIs used in an Institutional Repository

	Publications Researchers Institutions	Marked (0) 🔿 Sign	In 🇿
Fernando Jorge da Silva Pina	All • (2) • 2016 • 2016 •	Year Dsc	Ŧ
fjp@dq.fct.unl.pt	Confirmed Publications: 189		0
Č	1 TITLE: Highlights of metal ion-based photochemical switches AUTHORS: Antonio Blanchi; Estefania Delgado Pinar, Enrique Garcia Espana; Claudia Giorgi; <u>Fernando Pina</u> SOURCE: COORDINATION CHEMISTRY REVIEWS, VOLUME: 260, ISSUE: 1, PUBLISHED: 2014 INDEXED IN: Scours Sours Sours	Full Text	
PUBLICATIONS	2 TITLE: Thermodynamics, Kinelics, and Photochromism of Oaklins: A Recent Family of Deoxyanthocyanidins AUTHORS: Andre Sousa; Vesselin Petrov; Paula Araujo, Nuno Mateus <u>©: Fernando Pina</u> ©: Victor de Freitas SOURCE: JOURNAL OF PHYSICAL CHEMISTRY B, VOLUME: 117, ISSUE: 6, PUBLISHED: 2013 INDEXED IN: © Scopus © MOS contents IN MY: © ORCID [© Researcher:ID	: 0 ;	
Users Logged-in Anonymous Users	3 TITLE: A flash photolysis and stopped-flow spectroscopy study of 3 ',4 '-dihydroxy-7-O-beta-D-glucopyranosyloxy anthocyanin analogue exhibiting efficient photochromic properties AUTHORS: Vesselin Petrov; Raquel Gavara @, Olivier Dangles; Sheiraz Al Bittar; Nathalie Mora Soumille; <u>Fer</u> SOURCE: PHOTOCHEMICAL & PHOTOBOLOGICAL SCIENCES; VOLUME: 12, ISSUE: 3, UPBLISHED: 2013 INDEXED IN: @ Scopus @ W05 carest IN MY: @ ORCID @ Researcher:ID	Full Text	
	4 TITLE: Thermodynamics and Kinetics of Cyanidin 3-Glucoside and Caffeine Copigments AUTHORS: Piedad M Limon; Raquel Gavara ♥, Fernando Pina ♥ SOURCE: JOURNAL OF AGRICULTURAL AND FOOD CHEMISTRY, VOLUME: 61, ISSUE: 22, PUBLISHED: 20 INDEXED IN: ● Scopus ● 105 IN MY: © 0KCD ● Researcher10	Full Text	
	5 TITLE: Impact of Water on the Cis-Trans Photoisomerization of Hydroxychalcones AUTHORS: Yoann Leydet; Pinar Batat; Gediminas Jonusauskas; Sergey Denisov; Joao Carlos Lima 🕏, Jorge Nathan D McClenaghan; <u>Erranado Pina</u> S. SOURCE: JOURNAL OF PHYSICAL CHEMISTRY A, VOLUME: 117, ISSUE: 20, PUBLISHED: 2013 INDEXED IN: © Scopus © MOS cards IN MY: © ORCID [© Researcher:ID	Parola, AJ 📚;	
	6 TITLE: Circular dichroism of anthocyanidin 3-glucoside self-aggregates AUTHORS: Raquel Gavara & Vesselin Petrov; Alexandre Cuintas Ø; <u>Fernando Pina</u> Ø; SOURCE: PHYTOCHEMISTRY, VOLUME: 88, PUBLISHED: 2013	Full Text	
	INDEXED IN: Scopus S W05 Control INDEXED IN: O ORCLD 7 TITLE: Synthetic analogues of anthocyanins as sensitizers for dye-sensitized solar cells	E Full Text	
	AUTHORS: Gluspept Calogero; Alessandro Sinopoli; Ilaria Citro; Caetano Di Marco; Vesselin Petrov; Ana M D AJ ©, <u>Ermando Pina</u> © SOURCE: PHOTOCHEMICAL & PHOTOBIOLOGICAL SCIENCES, VOLUME: 12, ISSUE: 5, PUBLISHED: 2013 INDEXED IN: © Scopus © MIS Candid		
	8 TITLE: Synthesis and characterization of luminescent room temperature ionic liquids based on Ru(bpy)(CN)(4)(2	-)	

https://www.authenticus.pt/

Scopus API for Academic Research

Definition: The end product is a scholarly published work that utilizes publications in Scopus for a research effort.

Examples:

- Analysis of abstract cited-by counts across a specific, singular academic discipline.
- Relationship between authors' geographic locations and their academic affiliations.
- Analysis of the relationship of citing works from a limited set of publications.

n	↑ ELSEVIER Developers Overview + Use Cases + Explore +
a	Academic Research Elsevier allows access to the Scopus APIs in support of academic research for researchers affiliated with Detailed policy: <u>show/hide</u> Definition: The end product is a scholarly published work that utilizes publications in Scopus for a research Scopus data relationships.
	 Examples: Analysis of abstract cited-by counts across a specific, singular academic discipline. Relationship between authors' geographic locations and their academic affiliations Analysis of the relationship of citing works from a limited set

ELSEVIER

Scopus API for Academic Research Full details: dev.elsevier.com/academic_research_scopus.html

We ask researchers abide by the following conditions:

- Research is for academic purposes only & limited in scope to a specific discipline
- Retention of original research dataset is limited to archival purposes and reproduction of the research results.
- Scopus is identified as the data source.

IF YOU WANT TO USE SCOPUS DATA VIA API FOR ACADEMIC RESEARCH, PLEASE

- 1. VISIT DEV.ELSEVIER.COM
- 2. REVIEW ACADEMIC USE CASE DOCUMENTATION
- 3. REGISTER FOR AN API KEY AND
- 4. CONTACT US WITH ANY ACCESS OR USE QUESTIONS

Don't forget, APIs are just a way for computer applications and programs to talk to each other.

Thank you!

Research Intelligence

Empowering Knowledge