

Part 2 – Core Components

Towards seamless document interoperability

Research Studio Inter-Organisational Systems Project Public Private Interoperability

Agenda

- Motivation for a common business document exchange format
- UN/CEFACT's Core Components Technical Specification
 - Core Components
 - Business Information Entities

Different forms of data exchange

- Direct and vocal
 - Usually during a face-to-face communication
 - Mimic and gestural expression underpin the communication procedure
 - Common context
- Vocal using a transport channel
 - e.g. via radio or mobile phones
 - focus on the spoken word
- Using scripture
 - letters, books etc.
- » EDI in this context?

The goal of Electronic Data Interchange (EDI) is the seamless communication between enterprises – independent of software, hardware, or communication protocols

B2C vs. B2B

- B2C
 - Server dominates the business process
 - Consumer reacts on the fly

B2B

- Applications must interact with each other
- Applications must follow an agreed
 - business process (UMM)
 - business document structure (CCTS)

B2C – Client-Server Computing

B2B Application Computing

From processes to data – business documents as the common interface between enterprises

Is every standard an EDI standard?

- 6d803ef64568e0191a85500f103ec39 base16
- <item>><item>Book</item></item>> XML
- 101011110101100001010011111100111101010 binary
- BPR*C*77.77*C*ACH*CTX*01*234056789*DA*0099109999* ANSI X.12

EAN

 MSH|^~\&||GA0000||VAERS PROCESSOR|20010331605||ORU^RO1|20010422GA03|T|2.3.1|||AL|

Standards are defined on many different levels and in many different domains, however not every standard is an EDI standard.

Is every standard an EDI standard?

Status quo: Multitude of different interactions between enterprises

rsa

Business document standards to the rescue?

Necessary mappers

Standards: Provide a single approach for the definition of business documents

rsa

Standards over time

The situation in Electronic Data Interchange today

UNH+ME0000001+ORDERS:D:93A:

UN'**BGM**+220+123321'**DTM**+137:990

312:101'**DTM**+2:990503:101'**NAD**+B

Y+++Institute of Software

Technology: and Interactive

Systems: Vienna University of

Technology+Favoritenstraße 9-

11/188-3+ Vienna++1010+AT'

CTA+PE:HH:Hugo

Heuschreck'NAD+SE+++Hard &

Software GmbH+Wiedner

Hauptstrasse 12/8+Vienna++

1040+AT'

. .

UNT+18+ME0000001'

UN/EDIFACT is in use since 1987

Fortune 1000

using EDI

... will not change this situation

EDI today cont'd

Small-and-medium sized enterprises

98% able to participate in e-Commerce

EDI is too expensive to implement


```
<?xml version="1.0" encoding="UTF-8"?>
<Invoice xmlns="urn:Invoice" xmlns:xsi="http://XMLSchema-</pre>
instance" xsi:schemaLocation="urn:Invoice.xsd">
 <ID>IN 2003/00645</ID>
  <lssueDate>2003-02-25</lssueDate>
 <TaxPointDate>2003-02-25</TaxPointDate>
  <ReferencedOrder>
 <BuyersOrderID>S03-034257</BuyersOrderID>
  <SellersOrderID>SW/F1/50156</SellersOrderID>
 lssueDate>2003-02-03
 </ReferencedOrder>
  <ReferencedDespatchAdvice>
 <ID>DEL-03/55-712</ID>
 <lssueDate>2003-02-24
  </ReferencedDespatchAdvice>
  <BuyerParty>
 <ID/>AB123712</ID>
 <PartyName>
 <Name>Jerry Builder plc</Name>
 </PartyName>
```

...lean XML based standard would help

The two main business document standard paradigms

Top-down business document standards

Bottom-up business document standards

Overview of Core Component related UN/CEFACT specifications

Core Components Technical Specification (CCTS)

- Official UN/CEFACT version 2.01
- Current specification under development: CCTS 3.0
- Defines the meta-level concepts of Core Components
- Written in implementation neutral English prose
- Visualization of Core Component Concepts using Unified Modeling Language (UML)
- Editor: Mark Crawford, SAP Labs LLC, (USA)

UN/CEFACT's Core Components – Definition of reusable building blocks

- Semantic building blocks for the definition of business document data
- Context free reuse in multiple business sectors

 Customization of generic core components to specific business sectors and application domains

Definition of resuable building blocks

Business document

Resuse of document building blocks

UN/CEFACT

Enterprise A

Enterprise B

Enterprise X

Reduction of complexity through resuse of components

Contextualization by omitting non-used elements

Core Components at a glance

- Semantic building blocks
 - Reference data models
 - Business messages
- Based on a common semantic basis
 - Core Component Library (CCL)
- Implementation neutral definition
- Used to be part of the ebXML standard framework
- Today a dedicated UN/CEFACT project
 - (Core Component Technical Specification)

Core Component structure and semantics

- Core Component Names are referred to as Dictionary Entry Names (DEN)
- DENs are based on ISO 11179 (formerly known as ISO/IEC 11179 Metadata Registry (MDR) standard)
 - Standardized naming
 - Facilitates storage and retrieval of information
 - Facilitates common understanding of information

Core components in one slide

- Identification of objects
- Identification of object properties
- Two types of properties
 - Simple properties (text, number, date)
 - Complex properties (other objects)

Linestem -BIQQmber: Text - BCCount: QDantity - **ക്കൂ**റ്റ

Article

- RCCleNumber: CAN
- Bescription: Cext
- BCC: ADDunt
- BGIOr: Text
- BAGGIHt: QDantity
- Aggregate Core Component Object type
- Basic Core Component Simple Property
- Simple Property Data Type Core Data Type
- Complex Property **AS**ociation Core Component

Core components

- Foundational concept of the Core Component Technical Specification
- Used for all aspects of data and information modeling
- Distinction between three different categories of core components

Aggregate Core Component (ACC)

- Collection of related pieces of information that together convey a distinct meaning
- Independent of any business context
- In data modeling terms an ACC is the representation of an entity or class with attributes and associations

ACC: Contract. Details

BCC: Contract. Identification. Identifier

BCC: Contract. Type. Code

BCC: Contract. Issue. DateTime

BCC: Contract. Price. Amount

ASCC: Contract. Effective. Period

ASCC: Contract. Performance. Metrics

Aggregate Core Component (ACC)

Basic Core Component (BCC)

Assocation Core Component (ASCC)

Association Core Component (ASCC)

- Defines a role in an association between on ACC (associating ACC) and another ACC (associated ACC)
- ASCC consists of an ASCC property plus the object class of the parent ACC
- ASCC property consists of a property term that expresses the nature of the association and the name of the object class being associated
- An ASCC property is reusable across object classes. Once it has been given the object class of the parent ACC, it becomes an ASCC that is unique for a given object class

Association Core Component (ASCC)

Basic Core Component (BCC)

- Represents a property of an ACC
- A BCC consists of a BCC property plus the object class of the parent ACC
- A BCC is reusable across object classes
- Once it has been given the object class of a parent ACC, it becomes a BCC that is unique to the object class to which it is assigned

Core Data Types (CDT)

- A CDT represents the full range of values that can be used for representing an instance of a Basic Core Component
- Every CDT has a content component and zero or more supplementary components

Core data type (CDT) – example

Core Data Types (CDT) UN/CEFACT Data Type Catalogue 3.0

- Released with every Core Component Technical Specification
- Defines allowed Core Data Types (CDT) and Primitive Types

Binary Boolean

Decimal

Double

Float

Integer

Normalized String

String

TimeDuration

TimePoint

Token

Amount

Binary Object

Code

Date

Date Time

Duration

Graphic

Identifier

Indicator

Measure

Name

Ordinal

Percent

Picture

Quantity

Rate

Ratio

Sound

Text

Time

Value

Video

11 Primitive Types

22 Core Data Types (CDT)

UN/CEFACT Data Type Catalogue – primitive types

- For each primitive type a set of allowed facets is defined
- Facets may further restrict a primitive type

Primitive Type	Name	Description	Allowed Facets	Remarks
Binary	Binary	Binary is a finite sequence of binary digits (bits)	Enumeration Length Minimum Length Maximum Length Pattern	
Boolean	Boolean	Boolean denotes a logical condition through a predefined enumeration of the literals true (The Boolean condition is satisfied) and false (The Boolean condition is not satisfied).	None	Allowed literals = [true/false]
Decimal	Decimal	Decimal is a subset of the real numbers, which can be represented by decimal numerals	Enumeration Fractional Digits Minimum Inclusive Maximum Inclusive Minimum Exclusive Maximum Exclusive Pattern Total Digits	Look for non-XSD reference for expanding the definition.
Double	Double	Double is the IEEE double precision 64 bits floating point type	Enumeration Fractional Digits Minimum Inclusive Maximum Inclusive Minimum Exclusive Maximum Exclusive Pattern Total Digits	

Allowed Facets according to UN/CEFACT Data Type Catalogue 3.0

Facet Type	Facet Name	Description	Value
Enumeration	Enumeration	Defines a specified set of values	A set of values from the value domain of the data type.
FractionalDigits	Fractional Digits	Defines the maximum number of fractional digits to be used.	Non Negative Integer
Length	Length	Defines the number of units of length of the data type.	Non Negative Integer
MaximumExclusive	Maximum Exclusive	Defines the upper limit of the range of allowed values. The upper limit is no allowed value. [Note] This format restriction shall not be used in combination with the Maximum Inclusive format restriction.	Value from the value domain of the data type
MaximumInclusive	Maximum Inclusive	Defines the upper limit of the range of allowed values. The upper limit is also an allowed value.	Value from the value domain of the data type
MaximumLength	Maximum Length	Defines the maximum number of units of length. [Note] This format restriction shall not be used in combination with the Length format restriction	Non Negative Integer
MinimumLength	Minimum Length	Defines the minimum number of units of length. [Note] This format restriction shall not be used in combination with the Length format restriction.	Non Negative Integer
MinimumExclusive	Minimum Exclusive	Defines the lower limit of the range of allowed values. The lower limit is no allowed value. [Note] This format restriction shall not be used in combination with the Minimum Inclusive format restriction.	Value from the value domain of the data type
MinimumInclusive	Minimum Inclusive	Defines the lower limit of the range of allowed values. The lower limit is also an allowed value.	Value from the value domain of the data type
Pattern	Pattern	Defines a constraint on the lexical space of a datatype to literals in a specific pattern.	Regular Expression
TotalDigits	Total Digits	Defines a maximum number of digits to be used.	Positive Integer

UN/CEFACT Data Type Catalogue CDT example

1.1.1 Usage Guidance

Identifier. Type is used to represent objects to enable a common identification of objects. The common identification should be based on the common identification scheme concept used to create the individual identifiers. Typical examples are "Product_ Identifier. Type", "Order_ Identifier. Type". The "Identifier. Type" should be used in case of an infinite set of objects, and Code. Type should be used in case of a finite case of allowed values.

1.1.2 Identifier. Type Content Component

Dictionary Entry Name	Data Type Term	Property Term	Allowed Primitives	Cardinality	Definition	Usage Rules Unique Identifier
Identifier. Content	Identifier	Content	Normalized String String	11	A character string used to uniquely identify one instance of an object within an identification scheme that is managed	<u>UNDTRTB546</u>
			<u>Token</u>		by an agency.	

1.1.3 Identifier. Type Supplementary Components

Dictionary Entry Name	Data Type Term	Property Term	Representation Term	Allowed Primitives	Cardinality	Definition	Usage Rules Unique Identifier	Comments
Identifier. Scheme. Identifier	Identifier	Scheme	Identifier	Normalized String String Token	01	The identification of the identifier scheme.	UNDT230W43 UNDTRTB546	It is required to have common concepts for the definition of identifier scheme patterns. The primitive is specified by the Identification Scheme.
Identifier. Scheme Version. Identifier	Identifier	Scheme Version	Identifier	Normalized String String Token	01	The identification of the version of the identifier scheme	UNDT230W43 UNDTRTB546	The primitive is specified by the Identification Scheme.
Identifier. Scheme Agency. Identifier	Identifier	Scheme Agency	Identifier	Normalized String String Token	01	The identification of the agency that manages the identifier scheme	UNDT230W43 UNDTRTB546	The primitive is specified by the Identification Scheme.

Restriction of a primitive type code list and identifier schemes

- Code lists represent a set of pre-defined values, based on a primitive type
 - typically enumerated
 - Example: ISO Country Code Lists
- Identifier schemes provide production rules for a certain primitive type (in most cases String)
 - typically not enumerated
 - provided e.g. as regular expression
 - Example: Bank account numbers

From Core Components to Business Information Entities

- Core Components act as conceptual models that are used to define business information entities (BIE)
- Business Information entities are created
 - by the application of context
 - by restricting a generic core component
- Business Information Entities and Core Components are complementary in many respects
- A Business Information Entity must always be based on a Core Component

Business Information Entities in one slide

- Core Components in a specific context
- Qualifiers help to distinguish BIEs
- Two different type of properties
 - Simple properties (text, number, date)
 - Complex properties (other objects)

Line Beim

- Britisher: Bext
- Britisher: Bext
- IASBIE

ABICLE

ABICLE

BRETT
- BRETT

- Object type = Aggregate Business Information Entity
- Simple Property = Basic Business Information Entity
- Simple Property DT = Business Data Type
- Complex Property = ASociation Business Information Entity

Business Information Entities

Aggregate Business Information Entity (ABIE)

- An Aggregate Business Information Entity (ABIE) is derived from an ACC and refines the business semantic definition for a specific business context
- An ABIE may be qualified at the object class level, its properties may be qualified at the property term level

ACC: Contract. Details BCC: Contract. Identification. Identifier BCC: Contract. Type. Code BCC: Contract. Issue. DateTime BCC: Contract. Price. Amount ASCC: Contract. Effective. Period ASCC: Contract. Performance, Metrics ABIE: Trade_ Contract. Identification. Identifier BBIE: Trade_ Contract. Business_ Type. Code BBIE: Trade_ Contract. Issue. DateTime BBIE: Trade_ Contract. Total_ Price. Amount ASBIE: Trade_ Contract. Actual_ Performance. Metrics

From Aggregate Core Components (ACC) to Aggreate Business Information Entities (ABIE)

- An ABIE can reflect restrictions on the content model of the underlying ACC through
 - Restrictions on the cardinality of the BCCs and ASCCs
 - Use and non-use of individual BCCs and ASCCs
 - Qualification of individual ASCC and BCC properties
 - Restrictions on the content model of an associated ACC for an ASCC
 - Restrictions on the data type of the BCC
 - Restrictions on the concept or conceptual domain of the ASCC property or BCC property as reflected in the definition of the usage rules

Restrictions on the cardinality of the BCCs and ASCCs

ACC: Contract. Details

BCC: Contract. Identification. Identifier [1..1]

BCC: Contract. Issue. DateTime [0..1]

ASCC: Contract. Performance. Metrics [0..*]

ABIE: Trade_ Contract. Details

BBIE: Trade_ Contract. Primary_ Identification. Identifier [1..1]

BBIE: Trade_ Contract. Secondary_ Identification. Identifier [1..1]

BBIE: Trade_ Contract. First_ Issue. DateTime [0..1]

BBIE: Trade Contract. Definitive Issue. DateTime [1..1]

ASBIE: Trade_ Contract. Financial_ Performance. Metrics [0..*]

ASBIE: Trade Contract. Certified Performance. Metrics [1..1]

ASBIE: Trade_ Contract. BestCase_ Performance. Metrics [0..2]

Use and non-use of individual BCCs and ASCCs

ACC: Contract. Details

BCC: Contract. Identification. Identifier

BCC: Contract. Type. Code

BCC: Contract. Issue. DateTime

BCC: Contract. Price. Amount

ASCC: Contract. Effective. Period

ASCC: Contract. Performance. Metrics

ABIE: Trade_ Contract. Details

BBIE: Trade_ Contract. Identification. Identifier

BBIE: Trade_ Contract. Issue. DateTime

BBIE: Trade Contract. Price. Amount

ASBIE: Trade Contract. Performance. Metrics

- Non-used ASCC
 - Contract. Effective. Period
- Non-used BCC
 - Contract. Type. Code

ACC: Contract. Details

BCC: Contract, Identification, Identifier

BCC: Contract. Type. Code

BCC: Contract. Issue. DateTime

BCC: Contract. Price. Amount

ASCC: Contract. Effective. Period

ASCC: Contract. Performance. Metrics

ABIE: Trade Contract. Details

BBIE: Trade Contract. Primary Identification. Identifier

BBIE: Trade Contract. Issue. DateTime

BBIE: Trade Contract. Price. Amount

ASBIE: Trade Contract. Financial Performance. Metrics

- Qualified BCC property
 - Trade_ Contract. **Primary**_ Identification. Identifier
- Qualified ASCC property
 - Trade_ Contract. Financial_ Performance. Metrics

Restrictions on the content model of an associated ACC for an ASCC

Associating Core Component

ACC: Contract. Details

BCC: Identification. Identifier

BCC: Type. Code

BCC: Issue. DateTime BCC: Price. Amount

ASCC: Effective, Period

ASCC: Performance, Metrics

Associated Core Component

ACC: Period. Details

BCC: Duration. Measure

BCC: Start. DateTime

ABIE: Trade Contract. Details

BBIE: Identification, Identifier

BBIE: Type. Code

BBIE: Issue. DateTime BBIE: Price. Amount

ASBIE: BestCase_ Effective. Optimistic_ Period

BestCase_ Effective

Effective

ABIE: Optimistic_ Period. Details

BBIE: Duration, Measure

Research Studios Austria Forschungsgesellschaft mbH

Restriction on the data type of the BCC

 New Business Data Type CI_Code, derived from the Core Data Type Code

Restrictions on the concept or conceptual domain of the ASCC property or BCC property as reflected in the definition and usage rules

rsa

Qualifier hiearchies

- ASCC properties and BCC properties may have different qualifiers applied
- This may result in the ABIE, having a greater number of qualified properties, than its corresponding ACCs unqualified properties
- Note that this is still considered a restriction, since each BIE property represents a restriction to its corresponding core component property
- Multiple qualifiers create a qualifier hierarchy, with each additional qualifier reflecting a further restriction of its less qualified BIE property

The multi-qualified ABIE

Electronic_ Trade_ Contract.

Details

qualifies the qualified ABIE

Trade_ Contract. Details

which qualifies the ACC

Contract. Details

Association Business Information Entity (ASBIE)

- An ASBIE has the structure of, and represents another ABIE
- An ASBIE is based on an ASCC, but exists in a business context
- An ASBIE consists of an ASBIE property plus the object class of the parent ABIE
- An ASBIE property is reusable across object classes, but once it has been given the object class of the parent ABIE, it becomes an ASBIE that is unique for the given ABIE it is assigned to

Association Business Information Entity (ASBIE) – example

rsa

Basic Business Information Entity (BBIE)

- A Basic Business Information Entity is a Basic Core Component (BCC), used in a specific business context
- Multiple BBIEs can be derived from a single BCC
- A BBIE consists of an BBIE property plus the object class of the parent ABIE
- A BBIE property is reusable across object classes, but once it has been given the
 object class of the parent ABIE, it becomes a BBIE that is unique for the given ABIE it is
 assigned to

Business Data Types (BDT)

- A Business Data Type is used to set the value domain of a Basic Business Information Entity
- For every approved CDT, a corresponding unrestricted BDT will be created
 - This BDT will have no restrictions of the set of values of its source CDT's content and supplementary components
- Additional BDTs may be created that restrict the set of values of its source CDT's content and supplementary components
- The restrictions represent a qualification of the BDT similar to the qualification of BIEs

Business Data Types cont'd

From Core Data Types to Business Data Types

Core Components and Business Information Entities

Dependency between core components and business information entities

Shortcomings of core components

- No formal representation mechanism available for core components
- No direct integration in modeling tools available
- Core components are defined in an implementation neutral manner

Thank you for your attention

```
<Lecturer>
 <Name>Philipp Liegl</Name>
 <Company>Research Studios Austria</Company>
 <Department>Research Studio Inter-Organisational Systems/Department>
 <Address>
 <Street>Thurngasse 8/3/20</Street>
 <ZIP>1090</ZIP><City>Vienna</City>
 <Country>Austria</Country>
 </Address>
 <Contact>
 <Email>office.ios@resarchstudio.at</Email>
 <Http>http://www.researchstudio.at</Http>
 </Contact>
 <? Presentation status="questions" ?>
</Lecturer>
```