

Using Action Tags in REDCap

Action Tags are an excellent way to customize the data entry experience for surveys and forms. They are special terms that begin with the '@' sign that can be placed inside a field's *Field Annotation* box when adding or editing a field. Each action tag has a corresponding action that is performed for the field when displayed on data entry forms and survey pages.

To start using Action Tags, navigate to the *Online Designer* in a project. When adding or editing a field, add the action tag into the *Action Tags / Field Annotation* box in the *Edit Field* popup (see below) by either clicking on "Add" next to the Action tag(s) you want to use or by typing them in manually. Some action tags need to be further configured while others do not need any additional configuration.

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Checkboxes (Multiple Answers)

Field Label
Comorbidities (check all that apply)

Variable Name (utilized in logic, calcs, and exports)
comorbidities Enable auto naming of variable based upon its Field Label?
ONLY letters, numbers, and underscores

How to use: [Smart Variables](#) [Piping](#)

Required?* No Yes
* Prompt if field is blank

Identifier? No Yes
Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment Right / Vertical (RV)

Align the position of the field on the page

Field Note (optional)
Small reminder text displayed underneath field

Choices (one choice per line) [Copy existing choices](#)
1, Cancer
2, High blood pressure
3, Migraines
4, CAD
[How do I manually code the choices?](#)

Action Tags / Field Annotation (optional)
Learn about [@ Action Tags](#) or [using Field Annotation](#)

Callout: **Add** @NONEOFTHEABOVE
Allows for the designation of a checkbox choice to be a 'none of the above' option, thus ensuring that no other choices are checked if that one choice is selected. This means that if that particular option is selected, it will alert the user that all other checked-off choices will be unchecked. And if the 'none of the above' option is already checked when the user checks off another choice, it will automatically uncheck the 'none of the above' option. This action tag makes it possible to have a 'none of the above' option without the risk of users mistakenly having other choices selected at the same time. The format must follow the pattern @NONEOFTHEABOVE=??, in which ?? is the coded value of the 'none of the above' checkbox choice - e.g., @NONEOFTHEABOVE=98. Alternatively, it is possible to set multiple options as a 'none of the above' option at the same time, in which the coded values must be comma delimited inside single or double quotes - e.g., @NONEOFTHEABOVE="45,99". This is useful for certain situations, such as if you have a 'none of the above' option and also have a 'refuse to answer' option, thus allowing either of those to be the only option that can be selected at a time. NOTE: This action tag can only be utilized by Checkbox fields.

You can use as many action tags as you want for a single field, but if you do use more than one tag for a field, make sure to put a space or line break between them. Because the action tags are used as part of the *Field Annotation*, they are not displayed anywhere on the page.

Action tags available for the Mobile App can be found on the *Mobile App User Guide*:
https://www.ctsi.ufl.edu/files/2017/07/REDCap-Mobile-App-Guide_02.pdf

A list of all available action tags, and their descriptions, can be found here:
https://redcap.ctsi.ufl.edu/redcap/redcap_v8.8.2/Design/action_tag_explain.php

Below is a list of all available action tags that you may use on a data entry form or survey, their descriptions, use cases and configuration examples.

@CHARLIMIT: Sets the maximum number of characters that can be entered into a Text or Notes field, and displays the number of characters remaining. The format must follow the pattern @CHARLIMIT=XX, in which XX is the desired max character count (alternatively, the number value can be inside single or double quotes, i.e., @CHARLIMIT='XX').

NOTE: This action tag cannot be used at the same time as @WORDLIMIT for the same field.

Use cases:

- 1) Limiting the amount of characters that can be typed into a non-validated Text field or Notes field.
- 2) Especially useful for data fields collecting 'Comments' where project administrators don't want a novel's worth of text entered.

Example and demo of setting up a maximum of 50 characters:

Configuration:

Data entry view:

@DEFAULT: Sets a field's initial value. This allows a field to have a specified default value when viewing the field on a survey or data entry form that has not yet had any data saved for it (i.e., when the form status icon is gray or when a survey page has not had any data entered yet). The format must follow the pattern @DEFAULT="????", in which the desired default value should be inside single or double quotes. For checkbox fields, simply separate multiple checkbox values with commas - e.g., @DEFAULT='1,3,6'. For text fields, you may even perform Piping inside the default value to pipe data from another field in the project - e.g., @DEFAULT='Name: [first_name] [last_name], DOB: [dob]'.

NOTE: If being used on a date or date/time field, the date value inside the quotes must be in Y-M-D format - e.g., @DEFAULT='2007-12-25' - regardless of the field's validated date format.

Use cases:

- 1) Having numerous yes/no questions on a form, where almost all users will have the answer of 'No' for every question (saves data entry time).
- 2) Setting a field's value when all records will have the same value, such as project close out date or date of continuing review.
- 3) Piping data into a radio button/drop down field type where there will only be one answer to choose from and the piped data needs to be downloadable (see example with subject's enrollment date below).

In the Checkbox field type (multiple answers) example below, options '1' and '3' ('Cancer' and 'Migraines') will be checked by default when the form is accessed:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Checkboxes (Multiple Answers)

Field Label: Comorbidities (check all that apply)

Variable Name: comorbidities_2

How to use: Smart Variables, Piping

Required?*: No Yes

Identifier? No Yes

Custom Alignment: Right / Vertical (RV)

Field Note: Comorbidities (check all that apply)

Field: Small

Choices (one choice per line):

- 1, Cancer
- 2, High blood pressure
- 3, Migraines
- 4, CAD

In the Radio Button field type (single answer) example below, option '1' (Asian) will be checked by default when the form is accessed:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Multiple Choice - Radio Buttons (Single Answer)

Field Label: Race

Variable Name: race

How to use: Smart Variables, Piping

Required?*: No Yes

Identifier? No Yes

Custom Alignment: Right / Vertical (RV)

Field Note: Small reminder text displayed underneath field

Field Note (optional):

Choices (one choice per line):

- 0, American Indian/Alaska Native
- 1, Asian
- 2, Native Hawaiian or Other Pacific Islander
- 3, Black or African American

In the example below, the subject's 'date of enrollment' [demo_date] needs to be piped into the "What date was the subject enrolled into the study?" data field, and the piped labeled data needs to be downloaded onto a report.

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Multiple Choice - Radio Buttons (Single Answer)

Field Label: What date was the subject enrolled into the study?

Variable Name: sae_date_enrol_v1

How to use: Smart Variables, Piping

Required?*: No Yes

Identifier? No Yes

Custom Alignment: Right / Vertical (RV)

Field Note: Small reminder text displayed underneath field

Field Note (optional):

Choices (one choice per line):

- 1, [baseline_arm_1][demo_date]

Field Note (optional): @READONLY @DEFAULT="1"

Field Note (optional):

Preview: What date was the subject enrolled into the study? 02-01-2019

Note: If a radio button field type was not used, the date would be piped into the field *but* this data will only show up when viewing a form/survey. The piped data would not download onto a report or for data analysis unless it is selected as seen above (circle is filled in).

@HIDDEN: Hides the data field on the survey page and the data entry form. Field will stay hidden even if branching logic attempts to make it visible. This action tag is useful when you want to retire a data field from the project but don't want to lose any data that's already been collected.

Use cases:

- 1) Retiring a question/data field on both the form and survey so that the question no longer appears but no existing data for this question will be lost.
- 2) Hiding calculated fields from those entering data and submitting surveys so that they cannot view that data but the data is still stored in the database and can be viewed by downloading the data.

In this example, I want to no longer display the Ethnicity question on the data entry form/survey:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Multiple Choice - Radio Buttons (Single Answer)

Field Label: Ethnicity

Variable Name (utilized in logic, calcs, and exports): ethnicity

How to use: Smart Variables, Piping

Required?*: No Yes

Identifier? No Yes

Custom Alignment: Right / Vertical (RV)

Field Note (optional):

Action Tags / Field Annotation (optional): @HIDDEN

Before @HIDDEN was used:

Age (years)

Ethnicity

Race

After @HIDDEN was used:

Age (years)

Race

Note that the Ethnicity data field has been hidden from the form and survey.

@HIDDEN-FORM: Hides the field only on the data entry form (i.e., not on the survey page). Field will stay hidden even if branching logic attempts to make it visible.

Use cases:

- 1) Displaying certain questions only to survey participants but not to those with data entry rights.
- 2) Retiring a question/data field on a data entry form so that the question no longer appears but no existing data for this question will be lost.

In the example below, I want to hide the Comorbidities question from anyone **not** entering data into the form as a survey:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Multiple Choice - Radio Buttons (Single Answer)

Field Label
Comorbidities

Choices (one choice per line) [Copy existing choices](#)
1, Cancer
2, High blood pressure
3, Migraines
4, CAD
[How do I manually code the choices?](#)

Action Tags / Field Annotation (optional)
@HIDDEN-FORM
[Learn about @ Action Tags](#) or [using Field Annotation](#)

Variable Name (utilized in logic, calcs, and exports)
comorbidities_2 Enable auto naming of variable based upon its Field Label?
ONLY letters, numbers, and underscores

How to use [Smart Variables](#) [Piping](#)

Required?* No Yes
* Prompt if field is blank

Identifier? No Yes
Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment Right / Vertical (RV)
Align the position of the field on the page

Field Note (optional)
Small reminder text displayed underneath field

When the form is opened as a survey, you see the Comorbidities question:

9) Gender Female Male reset

10) Comorbidities Cancer High blood pressure Migraines CAD Diabetes Anxiety Depression None of the above reset

11) Comments
50 characters remaining

When the form is used for normal data entry (via Add/Edit Records), you do not see the Comorbidities question:

Race American Indian/Alaska Native Asian Native Hawaiian or Other Pacific Islander Black or African American White More Than One Race Unknown / Not Reported reset

Gender Female Male reset

Comments
50 characters remaining Expand

@HIDDEN-SURVEY: Hides the field only on the survey page (i.e., not on the data entry form). Field will stay hidden even if branching logic attempts to make it visible.

Use cases:

- 1) Hiding questions or data fields from survey participants, such as fields calculating their BMI, age, instrument scoring, etc., but not from the data entry staff.
- 2) Retiring a question/data field on a survey form so that the question no longer appears but no existing data for this question will be lost.

In the example below, the user wants to hide the calculated total score from survey participants, but allow data entry staff to see the score when viewing the form:

The 'Edit Field' interface shows the configuration for a 'Calculated Field'. The 'Field Label' is 'TOTAL (0 - 100)'. The 'Variable Name' is 'gdss_score'. The 'Calculation Equation' is $(([gdss_1]+[gdss_2]+[gdss_3]+[gdss_4]+[gdss_5]+[gdss_6]+[gdss_7]+[gdss_8]+[gdss_9]+[gdss_10]+[gdss_11]+[gdss_12]+[gdss_13]+[gdss_14]+[gdss_15]))$. The 'Action Tags / Field Annotation' is '@HIDDEN-SURVEY'. The 'Field Note' is empty.

When the form is completed as a survey, a user does not see the total score at the bottom:

The survey question is '15) 15. Do you think that most people are better off than you are?' with radio buttons for 'Yes' (selected) and 'No'. Below the question is a 'Submit' button. At the bottom of the form, the 'TOTAL (0 - 100)' field is present but hidden from the survey participant.

When the form is accessed via Add/Edit Records, a user does see the total score at the bottom:

In the 'Add/Edit Records' view, the survey question is visible. Below it, the 'TOTAL (0 - 100)' field is visible and contains the value '5'. There is a 'View equation' link next to the field.

@HIDEBUTTON: Hides the 'Now' or 'Today' button that is typically displayed to the right of date, time, and date/time fields.

Use case:

- 1) Hiding the 'Today' button on date fields, where the date value could not possibly be today, such as date of birth or any dates in retrospective data collection.

In the example below, I do not want the 'Today' button to appear next to the Date of birth field, which is the default when you validate a field as a date or a date/time:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Text Box (Short Text, Number, Date/Time, ...)

Field Label: Date of birth

Variable Name (utilized in logic, calcs, and exports): dob

Validation? (optional): Date (Y-M-D)

Required?* No Yes

Identifier? No Yes

Custom Alignment: Right / Vertical (RV)

Action Tags / Field Annotation (optional): @HIDEBUTTON

How this field would normally look:

This is how it looks with the @HIDEBUTTON action tag:

Note that the 'Today' button disappears but the calendar widget is still usable.

@HIDECHOICE: Hides one or more choices of a Checkbox, Radio, Drop-down, Yes-No, or True-False field. The format must follow the pattern `@HIDECHOICE='??'`, in which the coded values should be inside single or double quotes for the choice(s) you wish to hide. If more than one choice needs to be hidden, then provide all the coded values separated by commas.

For example, to hide the choice 'Monday (1)', you would have `@HIDECHOICE='1'`, but if you wanted to additionally hide 'Tuesday (2)', you would have `@HIDECHOICE='1,2'`. **NOTE:** If the hidden choice has already been selected for a given record, then the choice will not be hidden on the survey or form for that record/event. **NOTE:** This action tag works only in limited fashion with a matrix of fields, in which it will simply hide the checkbox/radio for a field in the matrix but still display the column for that choice in the matrix.

Use case:

- 1) Retiring answer choice(s) after utilizing it for a while in data collection, thus allowing you to hide the choice from that point afterward without orphaning any of the choice's data, which would happen if you simply deleted the choice.

In the example below, I no longer want users to be able to select option '2' (Jane Doe) or '3' (Albert Alligator), but I do not want to delete these choices since it would delete existing data.

How the form/survey looks pre-action tag:

How the form/survey looks post-action tag:

@LATITUDE: Allows a Text field to capture the latitude of the user, in which the user will be prompted on the webpage to allow or deny this. Once the value is captured, it will not be changed when visiting the page later. The field will be disabled and will not allow users to edit the value, but it will allow them to remove the value altogether.

@LONGITUDE: Allows a Text field to capture the longitude of the user, in which the user will be prompted on the webpage to allow or deny this. Once the value is captured, it will not be changed when visiting the page later. The field will be disabled and will not allow users to edit the value, but it will allow them to remove the value altogether.

Use case:

- 1) Collecting the location where data entry occurred.

NOTE: While the GPS value will be very accurate when captured on a mobile device, it will not be nearly as accurate when using a browser on laptops and desktop computers.

NOTE: You need to create **two separate fields** to collect both latitude and longitude. You cannot combine these action tags into one field.

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Text Box (Short Text, Number, Date/Time, ...)

Field Label: My location

Variable Name (utilized in logic, calcs, and exports): location

Enable auto naming of variable based upon its Field Label?

ONLY letters, numbers, and underscores

How to use: Smart Variables Piping

Validation? (optional): None

-- OR --

-- select ontology service --

Required?* No Yes

* Prompt if field is blank

Identifier? No Yes

Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment: Right / Vertical (RV)

Align the position of the field on the page

Field Note (optional):

Small reminder text displayed underneath field

My location (long) -82.3598226 Update reset

My location (lat) 29.6328157 Update reset

@MAXCHECKED: Allows a checkbox field to have a maximum number of checkboxes that can be checked. If other checkbox options are clicked after the maximum has been reached, those choices will not be able to be checked. The format must be @MAXCHECKED=#, in which # is a positive integer. For example, @MAXCHECKED=3 will allow a maximum of 3 checkbox choices to be checked.

NOTE: This action tag can only be utilized by Checkbox field-types, and it does not get enforced during data imports.

Use case:

- 1) Having a list of 10 checkbox options but a user should only be able to select 5 of them instead of all of them, ensuring that more boxes are not checked than should be, i.e., a checkbox field type collecting “What are your top 5 health concerns” with more than 5 health concerns listed.

In this example, I do not want more than 2 options selected:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Checkboxes (Multiple Answers)

Field Label: Comorbidities

Variable Name: comorbidities_2

Choices (one choice per line):
1. Cancer
2. High blood pressure
3. Migraines
4. CAD

Action Tags / Field Annotation (optional): @MAXCHECKED=2

On the data entry form/survey, if I try to click on Migraines, it will not let me select that box because I already have 2 options selected.

Comorbidities

- Cancer
- High blood pressure
- Migraines
- CAD
- Diabetes
- Anxiety
- Depression
- None of the above

To be able to select Migraines, I must un-select one of the other options:

Comorbidities

- Cancer
- High blood pressure
- Migraines
- CAD
- Diabetes
- Anxiety
- Depression
- None of the above

Another example:

What are your top 2 health concerns?

- Cancer
- High blood pressure
- Migraines
- CAD
- Diabetes
- Anxiety
- Depression
- None of the above

@MAXCHOICE: Causes one or more specified choices to be disabled (i.e., displayed but not usable) for a checkbox, radio button, or drop-down field after a specified amount of records have been saved with that choice. For example, @MAXCHOICE(0=50,1=75,2=50) would imply that once 50 records have selected the '0' coded choice, that choice will become disabled for any record viewed afterward that does not have that choice saved, such as when the form/survey is opened for a new record, and thus 75 records for choice '1', 50 for choice '2', etc. The format must be the action tag name followed by the choice designations inside parentheses, in which each will follow the format of ChoiceCode=MaxCount with each choice separated by commas.

Note: For longitudinal projects, when counting the number of choices saved for records, it will treat all events as separate, meaning that in the example above, choice '0' can have a max number of 50 selections in EACH event in the project.

Use cases:

- 1) Only allowing an option to be selected 'x' number of times so that it becomes disabled after it has been selected 'x' number of times.
- 2) Having an even distribution among answer choices.

In the example below, I only have 1 gift card, 10 stuffed animals, 50 coffee mugs, etc., so I do not want more than one person to select the Gift Card option:

Participant 1 has selected a Gift Card:

Therefore, participant 2 cannot select Gift Card, so the option is not selectable and grayed out:

@NONEOFTHEABOVE: Allows for the designation of a **checkbox** choice to be a 'none of the above' option, thus ensuring that no other choices are checked if that one choice is selected. This means that if that particular option is selected, it will alert the user that all other checked-off choices will be unchecked. And if the 'none of the above' option is already checked when the user checks off another choice, it will automatically uncheck the 'none of the above' option.

The format must follow the pattern @NONEOFTHEABOVE=??, in which ?? is the coded value of the 'none of the above' checkbox choice - e.g., @NONEOFTHEABOVE=98. Alternatively, it is possible to set multiple options as a 'none of the above' option at the same time, in which the coded values must be comma delimited inside single or double quotes - e.g., @NONEOFTHEABOVE='45,99'. This is useful for certain situations, such as if you have a 'none of the above' option and also have a 'refuse to answer' option, thus allowing either of those to be the only option that can be selected at a time.

NOTE: This action tag can only be utilized by Checkbox fields.

Use cases:

- 1) Making it possible to have a 'None of the above' and/or 'Refuse to answer' option for a checkbox field without the risk of users mistakenly having other choices selected at the same time.
- 2) Being able to use the 'required field' feature for checkbox field types when adding a 'None of the above' and/or 'Refuse to answer' option.

In the example below, I have a list of comorbidities. I do not want someone to be able to select 'None of the above' and a comorbidity, since I would now know which answer was correct.

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type:

Field Label
Comorbidities:

Variable Name (utilized in logic, calcs, and exports)
comorbidities_2 Enable auto naming of variable based upon its Field Label?
ONLY letters, numbers, and underscores

How to use [Smart Variables](#) [Piping](#)

Required?* No Yes
* Prompt if field is blank

Identifier? No Yes
Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment
Align the position of the field on the page

Field Note (optional)
Small reminder text displayed underneath field

Choices (one choice per line) [Copy existing choices](#)
5, Diabetes
6, Anxiety
7, Depression
8, None of the above
[How do I manually code the choices?](#)

Action Tags / Field Annotation (optional)
@NONEOFTHEABOVE='8'
[Learn about @Action Tags](#) or [using Field Annotation](#)

If a user selects any of the checkboxes relating to a comorbidity and then tries to select 'None of the above,' it will force the user to either unselect 'None of the Above' or all the other selected options:

Comorbidities:

- Cancer
- High blood pressure
- Migraines
- CAD
- Diabetes
- Anxiety
- Depression
- None of the above

Reviewer

Incompatible checkbox selection

The option "None of the above" can only be selected by itself. Selecting this option will clear your previous selections for this checkbox field. Are you sure?

Yes, clear other selections Cancel

reset

@NOW: Loads the current user's **date+time** into a blank Text field - similar to the @TODAY tag but additionally includes the time portion. If the field has validation, the value will adjust to match the date format. NOTE: The time used will be the user's local time, which is derived from their device/computer and might be different from the server if in another time zone. Also, do not use this tag on fields with branching logic because it will always prompt the user to erase the value, so look at using @HIDDEN instead if you wish to hide the field.

@TODAY: Loads the current user's **date** into a blank Text field - similar to the @NOW tag but without the time portion. If the field has validation, the value will adjust to match the date format. Also, do not use this tag on fields with branching logic because it will always prompt the user to erase the value, so look at using @HIDDEN instead if you wish to hide the field.

Use cases:

- 1) Having the today's date or date/time field automatically populate today's date or date/time to reduce data entry.
- 2) When used with one of the @HIDDEN action tags, capturing a survey submission date on the last page of a survey which cannot be changed by the survey participant. Otherwise, a project user would need to run a report that includes the survey submission date/time stamp to get this information.

@TODAY:

This screenshot shows the configuration for a field using the @TODAY tag. The field label is "Today's date". The variable name is "today". The validation is set to "Date (M-D-Y)". There are options for "Required?" (No), "Identifier?" (No), and "Custom Alignment" (Right / Vertical (RV)).

@NOW:

This screenshot shows the configuration for a field using the @NOW tag. The field label is "Survey date and time". The variable name is "datetime". The validation is set to "Datetime (M-D-Y H:M)". There are options for "Required?" (No), "Identifier?" (No), and "Custom Alignment" (Right / Vertical (RV)).

Data is automatically entered once the form/survey is accessed:

This screenshot shows the rendered form. The "Today's date" field contains "01-30-2019" and the "Survey date and time" field contains "01-30-2019 14:37". Both fields have a "Today" or "Now" button next to them, and the format is indicated as "M-D-Y" or "M-D-Y H:M".

@PASSWORDMASK: Masks the value of a Text field so that the true value is **not visible** on the webpage after it has been entered (like password fields on login pages). This data is still available upon data export or via a report.

Use case:

- 1) Proving extra security when collecting sensitive information, such as social security number (SSN), UFID, database password, etc., since it cannot be viewed on the form itself.

In the example below, I want to collect a subject's SSN, but have it masked upon entry:

Edit Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Text Box (Short Text, Number, Date/Time, ...)

Field Label
Social security number

Variable Name (utilized in logic, calcs, and exports)
ssn
ONLY letters, numbers, and underscores

How to use: [Smart Variables](#) [Piping](#)

Validation? (optional) Social Security Number (U.S.)
- OR -
-- select ontology service --

Required?* No Yes
* Prompt if field is blank

Identifier? No Yes
Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment Right / Vertical (RV)
Align the position of the field on the page

Field Note (optional)

Data entry view:

Social security number

..... Disclaimer

@PLACEHOLDER: Is used to specify a short hint that describes the expected value of a Text field or Notes field (e.g. a sample value or a short description of the expected format). The placeholder is displayed inside the field before a value is entered. The format must follow the pattern @PLACEHOLDER='????', in which the text to be displayed should be inside single or double quotes.

Use cases:

- 1) Providing clarification on what type of data you are trying to collect in a text field, where you cannot provide a list of acceptable answers.

Add New Field

You may add a new project field to this data collection instrument by completing the fields below and clicking the Save button at the bottom. When you add a new field, it will be added to the form on this page. For an overview of the different field types available, you may view the [Field Types video \(4 min\)](#).

Field Type: Text Box (Short Text, Number, Date/Time, ...)

Field Label
What is your official job title?

Action Tags / Field Annotation (optional)
@PLACEHOLDER="i.e., Assistant Professor"

Learn about [@ Action Tags](#) or [using Field Annotation](#)

Variable Name (utilized in logic, calcs, and exports)
ONLY letters, numbers, and underscores

Enable auto naming of variable based upon its Field Label?

How to use [Smart Variables](#) [Piping](#)

Validation? (optional) --- None ---

-- OR --
-- select ontology service --

Required?* No Yes
* Prompt if field is blank

Identifier? No Yes
Does the field contain identifying information (e.g., name, SSN, address)?

Custom Alignment Right / Vertical (RV)
Align the position of the field on the page

Field Note (optional)
Small reminder text displayed underneath field

View when first accessing the form/survey:

What is your official job title?

i.e., Assistant Professor

The user then types data over the placeholder:

What is your official job title?

REDCap

@RANDOMORDER: Randomizes the order of multiple choice field options as displayed on survey pages and data entry forms, in which their order will always be different each time the page is loaded by any given user.

NOTE: This action tag can only be utilized for the following field types: Checkbox, Radio, Drop-down, Yes-No, and True-False. This tag also works for enhanced radios and checkboxes on surveys. However, this tag does not work for a matrix of fields.

Use case:

- 1) Randomizing the order of available responses to force users to pay attention to how they are answering questions.

In the example below, I want the order of the answers to the Race question to be different for each user.

Ordering of answers on the Online Designer page:

Race

- American Indian/Alaska Native
- Asian
- Native Hawaiian or Other Pacific Islander
- Black or African American
- White
- More Than One Race
- Unknown / Not Reported

Record 1's view:

Race

- American Indian/Alaska Native
- Unknown / Not Reported
- Asian
- White
- Black or African American
- Native Hawaiian or Other Pacific Islander
- More Than One Race

Record 2's view:

Race

- Black or African American
- American Indian/Alaska Native
- White
- Unknown / Not Reported
- Native Hawaiian or Other Pacific Islander
- Asian
- More Than One Race

Record 3's view:

Race

- American Indian/Alaska Native
- White
- Black or African American
- Unknown / Not Reported
- More Than One Race
- Native Hawaiian or Other Pacific Islander
- Asian

Note that the order of the answer choices differs for each user.

@READONLY: Makes the field read-only (i.e., disabled) on the survey page, the data entry form, and in the REDCap mobile app so that its value cannot be changed.

@READONLY-FORM: Makes the field read-only (i.e., disabled) only on the data entry form (i.e., not on the survey page or mobile app) so that its value cannot be changed.

@READONLY-SURVEY: Makes the field read-only (i.e., disabled) only on the survey page (i.e., not on the data entry form or mobile app) so that its value cannot be changed.

Use cases:

- 1) Piping data onto a form or survey that cannot be changed.
- 2) Making certain questions/data fields read-only for some users while other users can change the data.

In all the examples below, I am using the action tag @TODAY with one of the @READONLY action tags.

@READONLY:

View from a survey (value cannot be changed):

1) Today's date	01-30-2019	M-D-Y
-----------------	------------	-------

View from a form (value cannot be changed):

Today's date	01-30-2019	M-D-Y
--------------	------------	-------

@READONLY-FORM:

View from a form (value cannot be changed):

Today's date	01-31-2019	M-D-Y
--------------	------------	-------

View from a survey (value can be changed):

1) Today's date	01-31-2019	Today	M-D-Y
-----------------	------------	-------	-------

@READONLY-SURVEY:

View from a form (value can be changed):

Today's date	01-30-2019	Today	M-D-Y
--------------	------------	-------	-------

View from a survey (value cannot be changed):

1) Today's date	01-30-2019	M-D-Y
-----------------	------------	-------

@USERNAME: Sets a field's value to the username of the current REDCap user. If this is used on a survey, the value will be '[survey respondent]'. Once the value is captured, it will not be changed when visiting the page later.

This action tag is best utilized with one of the @READONLY action tags so that the value cannot be changed.

Use case:

- 1) Capturing who entered data onto a form without having to look in the Logging module.

When I access the form, my user name is automatically entered into the field:

@WORDLIMIT: Sets the maximum number of words that can be entered into a Text or Notes field and also displays the number of words remaining. The format must follow the pattern @WORDLIMIT=XX, in which XX is the desired max word count (alternatively, the number value can be inside single or double quotes, i.e., @WORDLIMIT="50"). NOTE: This action tag cannot be used at the same time as @CHARLIMIT for the same field.

Use cases:

- 1) Limiting the amount of words that can be typed into a non-validated Text field or Notes field.
- 2) Especially useful for data fields collecting 'Comments' where project administrators don't want a novel's worth of text entered.

In the example below, there is a max 25-word count:

View from the form:

Notice the word count at the bottom of the comments field.