DEVELOPMENT OF A MANUFACTURING DATABASE SYSTEM FOR STEP-NC DATA FROM EXPRESS ENTITIES

 $\textbf{Article} \ \textit{in} \ \textbf{International Journal of Engineering Science and Technology} \cdot \textbf{November 2010}$ Source: DOAJ CITATIONS READS 10 2,976 4 authors, including: A. Balakrishna Chinta Someswararao SRKR Engineering College SRKR Engineering College 43 PUBLICATIONS 124 CITATIONS 18 PUBLICATIONS 88 CITATIONS SEE PROFILE SEE PROFILE Some of the authors of this publication are also working on these related projects: Study of thermal parameters in welding proceses View project DAMAGE ANALYSIS View project

DEVELOPMENT OF A MANUFACTURING DATABASE SYSTEM FOR STEP-NC DATA FROM EXPRESS ENTITIES

K SURESH BABU

Associate Professor,
Department of Mechanical Engineering
SRKR Engineering College, Bhimavaram,
Andhra Pradesh, INDIA.

Dr. D NAGESWARA RAO

Professor,
Department of Mechanical Engineering,
AU College of Engineering,
Andhra University, Visakhapatnam, INDIA.

Dr.ADAVI BALAKRISHNA

Professor
Department of Mechanical Engineering
SRKR Engineering College, Bhimavaram,
Andhra Pradesh, INDIA.

CHINTA SOMESWARA RAO

Assistant Professor,
Department of Computer Science and Engineering,
SRKR Engineering College, Bhimavaram,
Andhra Pradesh, INDIA.

Abstract:

Information systems in today's manufacturing enterprises are distributed. Data exchange and share can be performed by computer network systems. Enterprises are performing operations globally and e-manufacturing enterprises not only obtain online information but also organize production activities. The present manufacturing scenario demands the efficient database systems for manufacturing to perform the operations globally and to enable the e-manufacturing environment. Database systems are the key to implementing information modeling. Engineering information modeling requires database support. This paper proposes a manufacturing database system for STEP-NC data from EXPRESS entities. This manufacturing database mainly includes processing data, manufacturing data for milling and turning, tooling data for milling and turning.

Keywords: Database systems, STEP, STEP-NC, EXPRESS entities and e-manufacturing

1. Introduction

Engineering activities are generally performed across departmental and organization boundaries. Product development based on virtual enterprises, for example, is generally performed by several independent member companies that are physically located at different places. Information exchange and share among them is necessary. It is also true in different departments or even in different groups within a member company.

Information systems have become the nerve center of current computer-based engineering applications, which hereby put the requirements on engineering information modeling. Databases are designed to support data storage, processing, and retrieval activities related to data management, and database systems are the key to implementing engineering information modeling. Design and manufacturing companies eager to integrate their engineering processes around product databases, but engineering databases are expensive and difficult to create.

Integration around product databases can enable concurrent engineering, a process where multiple engineers work on different facets of a product concurrently. However, integrated product databases are yet to be common in industry in the STEP-NC and EXPRESS entities perspective. Engineering design objects and their components are not independent. Spatio-temporal data modeling is essential in engineering design.

The software systems are developed to share and exchange the product and production information in order to effectively organize production activities of enterprise. However, the systems are generally developed independently. In such an environment of distributed and heterogeneous computer-based systems, exchanging and sharing data across manufacturing units are very difficult. An effective means must be provided so that the data can be exchanged and shared among deferent applications and organisations.

2. STEP/STEP-NC

The contemporary product design and manufacturing environment requires a bidirectional and seamless data flow throughout all stages of data transactions. **St**andard for the **E**xchange of **P**roduct (STEP) Model Data, is a large and powerful set of ISO (International Organisation for Standardizations) standards, all under ISO 10303. The main objective of STEP is to provide a mechanism that describes a complete and unambiguous product definition throughout the life cycle of a product. STEP provides both broadly useful data modeling methods and data models focused on specific industrial uses. STEP is suitable for not only neutral file exchange, but also as a basis for implementing and sharing product data bases [1].

As an extension to STEP, STEP-NC provides the potential to finally close the gap between design and manufacturing in the drive for a complete, integrated product development environment. The STEP-NC data model is a long overdue improvement in the domain of computer numerical controls (CNC) where G-codes have been in use for more than half a century. STEP-NC brings richer information to CNCs presenting an opportunity for the development of more intelligent, interoperable and informative machining.

Two different ISO subcommittees are working towards such a STEP-NC standard with two different foci; ISO TC 184/SC1 is working on ISO 14649, termed the Application Reference Model(ARM) whereas ISO TC 184/SC4 is developing STEP AP-238, termed the Application Interpreted Model(AIM). Both models represent the data model information to program intelligent CNC controllers, but the AIM is fully STEP compliant, whereas the ARM contains the information required to program a CNC machine. The ARM is to be used in an environment in which CAM systems have exact information from the shop-floor, whereas AIM is more suitable for a complete design and manufacturing integration [2]. The ISO 14649 STEP-NC standards were developed and published by the above two sub committees under the different ISO standards such as ISO 14649-1, 14649-10, 14649-11, 14649-12, 14649-111 and 14649-121[3-8].

3. Current Database Models

Engineering information modeling in databases can be carried out at two different levels: conceptual data modeling and logical database modeling. Therefore, we have conceptual data models and logical database models for engineering information modeling, respectively. Database models for engineering information modeling refer to conceptual data models and logical database models simultaneously.

3.1. Conceptual data models

Much attention has been directed at conceptual data modeling of engineering information [9]. Product data models, for example, can be viewed as a class of semantic data models (i.e., conceptual data models) that take into account the needs of engineering data [10]. Recently, conceptual information modeling of enterprises such as virtual enterprises has received increasing attention [11]. Generally speaking, traditional ER (entity-relationship) and EER (extended entity-relationship) can be used for engineering information modeling at conceptual level [12].

3.2. Logical Database model

Generic logical database systems used in engineering information modeling such as relational databases, nested relational databases, and object-oriented databases. Ahmed [13] proposed in his paper a KSS (Kraftwerk Kennzeichen System) identification and classification system was used to develop database system for plant maintenance and management. Arnalte and Scala [14] were built on top of a relational DBMS, an EXPRESS oriented information system for supporting information integration in a computer-integrated manufacturing environment. Goh et al [15] have studied Object-oriented databases for STEP/EXPRESS. Based on the comparison with relational databases, the selections and characteristics of the object-oriented database and database management systems (OODBMS) in manufacturing were discussed in Zhang [16]. Also, the formal

transformation of EER and EXPRESS-G was developed in Ma et al. [17]. The present work propose a tool which separates the manufacturing data from STEP-NC file based on EXPRESS entities and stored in the STEP-NC manufacturing database.

4. STEP-NC Manufacturing Database

STEP-NC can develop a high-level data model that contains primarily design and manufacturing information independent of machine tools. This makes it fundamentally different from G-code which is a rather low-level NC data model. The high-level data in the STEP-NC data model contains information such as workpiece, machine tools, set-up information, cutting tools, machining functions and strategies, all of which are defined based on a set of schema in EXPRESS. In the following subsections describes the different databases.

4.1. Material (workpiece) Database

The material information in STEP-NC is organized into two groups: material property and geometric information. Material No. is the unique identifier for the raw material in the database. It is an important data used for searching purposes. The geometric information of the workpiece includes definitions of block, cylinder and complex shape. Complex shape caters for workpieces such as castings or forgings. Once a workpiece is defined or loaded, it can be displayed in a GUI (Graphical User Interface). Material property contains information about the material type and its parameters. All the material-related information is grouped and reorganized to be used to define STEP-NC entities such as security plane, clamping position, cutting tools, machining_technolgy and machining_strategy.

4.2. Set-up Database

The set-up database includes the information related to the machining feature, machine tool and set-up coordinate system. It is possible to load and modify an existing set-up file to suit a new set-up.

4.3. Machine Tool Database

The CNC machine tools database is divided into two categories. One is physical data such as mechanical components of a machine tool i.e. the physical configuration of the machine tool. The other one is performance data of the machine tool i.e. the elements of a machine tool that can be controlled, and the data that is needed to control them. The database of the physical configuration of a machine tool consists of Workspace, Travel, Axes and Accessories data of the CNC machine tool. The machine Workspace is defined as a bounded plane or volume in which the tool and workpiece can be positioned and through which controlled motion can be invoked. It is one of the basic pieces of information for defining the maximum size of a workpiece. Travel designates a maximum distance which the cutting tool(s) can reach in X, Y and Z directions, respectively. Together with workpiece, it is one of the basic pieces of information for defining the maximum machining size of a workpiece. Only linear axes are considered in the database. Linear axes denote the relative linear motion of the tool (and/or workpiece) provided by the machine's independent mechanisms. Accessories of a machine tool contain all the hardware that is necessary for a machine to be robust, efficient, reliable and accurate. Some examples are, the pallet loading system, tailstock in a lathe or fixtures for a milling centre. The control and data components of a machine tool contain information about the maximum spindle speed, feed-rate, coordinate system and tool change parameters. The coordinate system defines a 3D special base for a machine tool. When an NC instruction is generated, the geometry of the workpiece is transformed into this coordinate system. The tool change parameters include information such as the tool-changing times and tool-changing sequences. The machine tool database is built for representing different CNC machines.

4.4. Cutting tool Database

The cutting tool database is composed of cutting tool parameters and cutting tool dimensions. Cutting tool parameters include tooth_number, coolant and material information, all affecting machining_technolgy and machining_function as defined in STEP-NC. Cutting tool dimensions include the basic geometric information of a cutter such as the angle of the insert, edge radius, diameter, etc.

5. STEP-NC Manufacturing Database Design

Conceptual data models are generally used for engineering information modeling at a high level of abstraction. However, engineering information systems are constructed based on logical database models. So at the level of data manipulation, that is, a low level of abstraction, the logical database model is used for engineering information modeling. Here, logical database models are often created through mapping conceptual

data models into logical database models. In this conversion we used conceptual design for stores the manufacturing data from EXPRESS entities.

5.1. Database Systems

The strength of relational database systems is the ability to store large amounts of data in a highly normalized, tabular form, and to perform efficient queries across large data sets. Relational systems use Structured Query Language(SQL) for both data definition and data manipulation. In the present work the database is developed using MS Access. This database can be easily migrated into other advanced RDBMS.

5.2. Mapping Manufacturing Data To Ms Access

The MS Access implementation uses the mapping the manufacturing data from EXPRESS entities to the relational model. Each entity is mapped to a table with columns for attributes. Each table has a column with a unique identifier for each instance. Attributes with primitive values are stored in place, and composite values like entity instances, selects, and aggregates are stored as foreign keys containing the unique instance identifier.

The MS Access primitive data types are not as extensive as those of EXPRESS. Booleans and logical are approximated as Yes/No values; enumerations are stored as Text; the corresponding EXPRESS and MS Access types are shown in Tables I, II, III.

5.3. Design of EXPRESS Entity Database

This database is important in this storage management of manufacturing data from STEP-NC data. This EXPRESS Entity database is designed with the help of EXPRESS schema supported by different designs. EXPRESS schema entities are developed and maintained by National Institute of Standard and Technology (NIST, US). Design of EXPRESS Entity database is shown in the below Table I, Manufacturing database design and data is shown in the Table II and Table III.

Table 1. EXPRESS Entity databse design

Milling_Data Entity MILLING_TYPE_OPERATION MILLING_TYPE_STRATEGY MODIFIED_GEOMETRIC_TOLERANCE MODIFIED PATTERN PLACEMENT PLANAR_SHAPE_REPRESENTATION PLANE PLANE_ANGLE_MEASURE_WITH_UNIT PLANE ANGLE UNIT PLANE_MILLING_OPERATION PLUS_MINUS_TOLERANCE POCKET POCKET_BOTTOM ROUNDNESS TOLERANCE SLOT SLOT_END THREAD THREAD_RUNOUT THREADING_TURNING_OPERATION TIME_MEASURE_WITH_UNIT TIME UNIT TOLERANCE_VALUE TOLERANCE_ZONE TOLERANCE_ZONE_DEFINITION TOLERANCE_ZONE_FORM TOPOLOGICAL_REPRESENTATION_ITEM TOROIDAL SURFACE

Table 3. Manufacturing Data

6. Implementation

In the present work an interface program is developed to extract STEP-NC manufacturing data from STEP-NC file using VB language [18]. EXPRESS Schema entity definitions for manufacturing data are stored in MS Access and these are used in backend for validation. The manufacturing data i.e., workpiece material, set-up data, manufacturing working steps, cutting tool data etc., are extracted from STEP-NC file as per the EXPRESS Schema entities in database. The extracted data is entered into the manufacturing database. Template is designed using front end language (VB) for the execution of interface program shown Figure 1.

Fig 1. The tool seperates the milling data

7. Implementation procedure

Step1: Choose the STEP-NC FILE

Step2: Open the file STEP-NC FILE in read mode

Step3: Read a line from STEP-NC FILE into variable STEP-NC LINE

Step4: If STEP-NC LINE equals to null GOTO Step 8

Step5: Separate the entity, entitydata1,entitydata2,...., entitydatam from STEP-NC LINE in following manner.

i Read character by character from STEP-NC LINE

ii Extract the entity to variable ENTITY

iii Extract the entity data to variable ENTITYDATA1

iv Extract the next entity data to variable ENTITYDATA2

v And So on extract next entity data to variable ENTITYDATAM until end of the STEP-NC LINE

Step6: Search the EXPRESS entity database for ENTITY in column "entity".

Step7: If found store the ENTITY along with the ENTITYDATA1, ENTITYDATA2, . .,

ENTITYDATAM in the Database "Manufacturing Database".

Step8: Otherwise increment the counter in STEP-NC FILE and GOTO Step 3

Step9: STOP

In the present work the following model is considered as an example to separate the manufacturing data from STEP-NC file using the tool developed.

Fig 2. Block having a pocket and a drill hole

The following is the STEP-NC file for the above figure.

HEADER;

FILE DESCRIPTION(('ISO 14649-11 EXAMPLE 1',

'SIMPLE PRORGRAM WITH A PLANAR FACE, A POCKET, AND A ROUND_HOLE'),'1');

FILE_NAME('EXAMPLE1.STP',('YONG TAK HYUN','JOCHEN WOLF'),('WZL, RWTH-AACHEN'),\$,'ISO 14649'.\$):

FILE_SCHEMA(('MACHINING_SCHEMA', 'MILLING_SCHEMA'));

ENDSEC;

DATA;

#1= PROJECT('EXECUTE EXAMPLE1',#2,(#4),\$,\$,\$);

#2= WORKPLAN('MAIN WORKPLAN',(#10,#11,#12,#13,#14),\$,#8,\$);

#4= WORKPIECE('SIMPLE WORKPIECE',#6,0.010,\$,\$,\$,(#66,#67,#68,#69));

#6= MATERIAL('ST-50','STEEL',(#7));

#7= PROPERTY_PARAMETER('E=200000N/M2');

```
#8= SETUP('SETUP1',#71,#62,(#9));
#9= WORKPIECE SETUP(#4,#74,$,$,());
#10= MACHINING_WORKINGSTEP('WS FINISH PLANAR FACE1',#62,#16,#19.$);
#11= MACHINING_WORKINGSTEP('WS DRILL HOLE1',#62,#17,#20,$);
#12= MACHINING_WORKINGSTEP('WS REAM HOLE1',#62,#17,#21,$);
#13= MACHINING_WORKINGSTEP('WS ROUGH POCKET1',#62,#18,#22,$);
#14= MACHINING_WORKINGSTEP('WS FINISH POCKET1',#62,#18,#23,$);
#16= PLANAR_FACE('PLANAR FACE1',#4,(#19),#77,#63,#24,#25,$,());
#17= ROUND_HOLE('HOLE1 D=22MM',#4,(#20,#21),#81,#64,#58,$,#26);
#18= CLOSED_POCKET('POCKET1',#4,(#22,#23),#84,#65,(),$,#27,#35,#37,#28);
#19= PLANE_FINISH_MILLING($,$,'FINISH PLANAR FACE1',10.000,$,#39,#40,#41,$,
#60,#61,#42,2.500,$);
#20= DRILLING($,$,'DRILL HOLE1',10.000,$,#44,#45,#41,$,$,$,$,$,$,#46);
#21= REAMING($.$,'REAM HOLE1',10.000,$,#47,#48,#41,$,$,$,$,$,$,#49,.T,.$,$):
#22= BOTTOM AND SIDE ROUGH MILLING($,$,\ROUGH POCKET1',15.000,$,#39,#50,#41
,$,$,$,#51,2.500,5.000,1.000,0.500);
#23= BOTTOM AND SIDE FINISH MILLING($,$,'FINISH POCKET1',15.000,$,#39,#52,
#41,$,$,$,#53,2.000,10.000,$,$);
#38= PLUS_MINUS_VALUE(0.100,0.100,3);
#39= MILLING_CUTTING_TOOL('MILL 20MM',#29,(#125),80.000,$,$);
#40= MILLING TECHNOLOGY(0.040..TCP..$,12.000,$..F...F...F..$);
#41= MILLING MACHINE FUNCTIONS(.T.,$,$,.F.,$,(),.T.,$,$,());
#42= BIDIRECTIONAL(5.000,.T.,#43,.LEFT.,$);
#43= DIRECTION('STRATEGY PLANAR FACE1: 1.DIRECTION',(0.000,1.000,0.000));
#44= MILLING_CUTTING_TOOL('SPIRAL_DRILL_20MM',#31,(#126),90.000,$,$);
#45= MILLING_TECHNOLOGY(0.030,.TCP.,$,16.000,$,.F.,.F.,.F.,$);
#46= DRILLING TYPE STRATEGY(75.000,50.000,2.000,50.000,75.000,8.000);
#47= MILLING CUTTING TOOL('REAMER 22MM',#33,(#127),100.000,$,$);
#48= MILLING TECHNOLOGY(0.030, TCP., $,18.000, $,.F.,.F.,.F.,.$);
#49= DRILLING TYPE STRATEGY($,$,$,$,$,$);
#50= MILLING TECHNOLOGY($..TCP..$,20.000,$..F...F...F.,$);
......
#125= CUTTING_COMPONENT(80.000,$,$,$);
#126= CUTTING_COMPONENT(90.000,$,$,$);
#127= CUTTING_COMPONENT(100.000,$,$,$);
ENDSEC;
 The following manufacturing data(in the form of flat file) is separated from the STEP-NC file by using the
 tool developed
 #10= MACHINING WORKINGSTEP('WS FINISH PLANAR FACE1',#62,#16,#19,$);
 #11= MACHINING_WORKINGSTEP('WS DRILL HOLE1',#62,#17,#20,$);
 #12= MACHINING_WORKINGSTEP('WS REAM HOLE1',#62,#17,#21,$);
 #13= MACHINING_WORKINGSTEP('WS ROUGH POCKET1',#62,#18,#22,$);
 #14= MACHINING_WORKINGSTEP('WS FINISH POCKET1',#62,#18,#23,$);
 #44= MILLING_CUTTING_TOOL('SPIRAL_DRILL_20MM',#31,(#126),90.000,$,$);
 #45= MILLING_TECHNOLOGY(0.030,.TCP.,$,16.000,$,.F.,.F.,.F.,$);
 #46= DRILLING TYPE STRATEGY(75.000,50.000,2.000,50.000,75.000,8.000);
 #47= MILLING CUTTING TOOL('REAMER 22MM',#33,(#127),100,000,$.$):
 #48= MILLING_TECHNOLOGY(0.030,.TCP.,$,18.000,$,.F.,.F.,.F.,$);
 After completion of this process above empty database filled with manufacturing data as shown below
```

ISSN: 0975-5462 6825

Table V. This information is useful for further processing.

Milling_Entity_Database id - entity entity_data0 entity_data1 entity_data2 entity data3 . * 10 MACHINII 'WS FINISH PLANAR FACE1' 19 62 16 100 DIRECTIOI 'REF DIRECTION' 1.000 0.000 0.000;\ 101 CARTESIA 'WORKPIECE1:LOCATION' 0.000 0.000 0.000;\ 102 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ 103 DIRECTIOI 'REF_DIRECTION' 1.000 0.000 0.000:\ 104 CARTESIA 'PLANAR FACE1:LOCATION' 5.000;\ 0.000 0.000 105 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ 106 DIRECTIOI 'REF DIRECTION' 1.000 0.000;\ 0.000 107 CARTESIA 'PLANAR FACE1:DEPTH' 0.000 0.000 -5.000;\ 108 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ 109 DIRECTION' REF DIRECTION' 1.000 0.000 0.000;\ MACHINII 'WS DRILL HOLE1' 17 11 62 20 110 CARTESIA 'HOLE1: LOCATION' 20.000 60.000 0.000;\ 111 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ 112 CARTESIA 'HOLE1: DEPTH' 0.000 0.000 -30.000;\ 113 DIRECTIOI 'AXIS' 0.000 1.000;\ 0.000 114 DIRECTIOI 'REF DIRECTION' 1.000 0.000 0.000;\ 115 CARTESIA 'POCKET1: LOCATION' 45.000 110.000 0.000;\ 116 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ 117 DIRECTIOI 'REF_DIRECTION' -1.0000.000 0.000;\ 118 CARTESIA 'POCKET1: DEPTH' 0.000 0.000 -30.000;\ 119 DIRECTIOI 'AXIS' 0.000 0.000 1.000;\ MACHINII 'WS REAM HOLE1' 12 62 17 21 120 DIRECTIOI 'REF_DIRECTION' 1.000 0.000;\ 0.000 121 CARTESIA 'P1' 0.000 0.000;\ 0.000 No Filter 4

Table 4. STEP-NC manufacturing databse

8. Conclusions and Future Work

4 1 of 48

This paper concentrates on the extraction, storage and management of manufacturing data from STEP-NC file using EXPRESS schema entities are in the backend. This implementation provides flexible environment to the people, who are using STEP-NC data and manage the EXPRESS entity data. Further Database can be used in the e-manufacturing.

Search

Acknowledgments

Record: I◀

This work is partially supported by Department of Science and Technology, Government of INDIA, Technology Bhavan, New Delhi-110016.

References

- [1] Xun.Xu.., Andrew Y.C.Ne "Advanced Design and Manfacturing Based on STEP", Springer, 2009, pp-1-4.
- [2] X. W. Xu, H. Wang, J. Mao, S. T. Newman, T. R. Kramer, F. M. Proctor, and J.L. Michaloski, "STEP-Compliant NC Research: The search for Intelligent CAD/CAPP/CAM/CNC Integration," International Journal of ProductionResearch, vol. 43, pp. 3703-3743, 2005.
- [3] ISO Manual, Overview and fundamental principles [ISO 14649-1, 2003]

► N H

- [4] ISO Manual, General Process data[ISO 14649-10, 2004]
- [5] ISO Manual, Process data for Milling[ISO 14649-11 2004].
- [6] ISO Manual, Process data for turning[ISO 14649-12, 2005].
- [7] ISO Manual, Tools for Milling[ISO 14649-111, 2003].

ISSN: 0975-5462 6826

- [8] ISO Manual, Tools for Turning[ISO 14649-121, 2003].
- [9] Mannisto, T., Peltonen, Soininen, & Sulonen. "Multiple abstraction levels in modeling product structures". Date and Knowledge Engineering, 36(1),2001, pp. 55-78.
- [10] Shaw, N. K., Bloor, M. S., & de Pennington, A. "Product data models". Research in Engineering Design, 1, 1989, pp. 43-50.
- [11] Zhang, W. J., & Li, Q. "Information modeling for made-to-order virtual enterprise manufacturing systems". *Computer-Aided Design*, 31(10),1999, pp. 611-619.
- [12] Chen, G. Q., & Kerre, E. E.. "Extending ER/EER concepts towards fuzzy conceptual data modeling". In *Proceedings of the 1998 IEEE International Conference on Fuzzy Systems*, Alaska,vol. 2,1998, pp. 1320-1325.
- [13] Ahmed, S. "Classification standard in large process plants for integration with robust database". *Industrial Management & Data Systems*, 104(8), 2004,pp. 667-673.
- [14] Arnalte, S., & Scala, R. M. "An information system for computer integrated manufacturing systems". Robotics and Computer-Integrated Manufacturing, 13(3), 1997, pp. 217-228.
- [15] Goh, A., et al. "A STEP/EXPRESS to object-oriented databases translator". *International Journal of Computer Applications in Technology*, 10 (1-2), 1997, pp. 90-96.
- [16] Zhang, Q. Y. "Object-oriented database systems in manufacturing: selection and applications". *Industrial Management & Data Systems*, 101 (3), 2001, pp. 97-105.
- [17] Ma, Z. M., et al. "Conceptual data models for engineering information modeling and formal transformation of EER and EXPRESS-G". Lecture Notes in Computer Science, Vol. 2813,2003, pp. 573-575.
- [18] Microsoft VBScript Professional Projects By Jerry Lee Ford, Jr.