

A Solution for Global Collaborative Commerce . . .

Universal Data Element Framework

*UDEF Power Coupled with XML
for Web Mining*

UDEF Solutions, Inc.
June 29, 1998

Global Collaborative Commerce

Paris

- ☞ Dewey-decimal-like indexing system for the Web
- ☞ Collaboratively sharing information
- ☞ Make better, faster, cheaper decisions
- ☞ Supply chain selection greatly increased
- ☞ Risks and costs of tomorrow's challenges reduced

CUSTOMERS

SUPPLIERS

New York

London

Consumer

The ‘Standard’ to Harmonize ‘Other Standards’

UDEF's Role in the Supply Chain

*When
Supplier
Products and
Information
Systems are
UDEF Coded*

Identify Products & Suppliers Faster

Achieve Faster Trading Partner Agreements

Reduce Interoperability Costs

Support DOD's CODE Direction

Assist in International Commerce

Universal Code Solution

✉ Universal Code is the “key” to legacy integration and standards harmonization!

- Mapping to UDEF is based on semantic equivalence
- No system needs to change its data element names
- Allows for an unlimited number of aliases

Collaborative Commerce Challenges

- ★ Today's search engines, using HTML, find THOUSANDS of hits . . . and THOUSANDS of misses for common words.
 - ⌚ Overlapping and conflicting data standards
 - ⌚ Current one-to-one system interfacing approaches are expensive and preclude achieving integration with all members of the supply chain
- NOT *cost effective . . . \$\$*

Collaborative Commerce Challenge No. 1

- ◆ HTML - Designed for presentation and display
→ NOT *Content*
- ◆ XML Tagging - A Part of the formula to expand EDI to small and mid-sized Enterprises
- ◆ The lack of ‘standard names’ is a recognized shortcoming by the World Wide Web Consortium (W3C)

*XML & UDEF...
Integrating the Global Supply Chain*

UDEF Solution No. 1

“... we believe that XML is the standard, extensible, universal data format for the Internet.”

- Microsoft

- ♦ A “Dewey-Decimal-Like Indexing System” for the Web
- ♦ A standard for naming data elements
- ♦ Allows rapid comparisons of data element names between multiple systems
- ♦ Provides a minimal, intuitive set of key words

A solution to quickly and effectively search the Internet

XML/EDI Example

```
<PurchaseOrder>
  <Date>April 7, 1998</Date>
  <PurchaseOrderNumber>123abc456789</PurchaseOrderNumber>
  <PartNumberOrdered>444xyz555</PartNumberOrdered>
  <PartQuantityOrdered>25</PartQuantityOrdered>
  <ExpectedDeliveryDate>April 20, 1998</ExpectedDeliveryDate>
  <SendToAddress> etc, etc, etc,
  .....
</PurchaseOrder>
```

Word Form For Human Interpretation of the Meaning

XML/EDI/UDEF Example

<U-d.t.2>

<U-d.t.2_6>April 7, 1998</U-d.t.2_6>

<U-d.t.2_8>123abc456789</U-d.t.2_8>

<U-n.g.9_8>444xyz555</U-n.g.9_8>

<U-g.9_13.11>25</ U-g.9_13.11 >

<U-g.9_3.29.6>April 20, 1998</ U-g.9_3.29.6 >

<U-g.9_5.12.14> etc, etc, etc,

.....

</U-d.t.2>

UDEF Form For Unambiguous Interpretation of the Meaning

Overlapping & Conflicting Data Standards

UDEF Solution No. 2

Data standards mapped into framework –
along with vendor APIs and legacy data

Matrix Example

Data elements shown below in the same row are semantically equivalent

CEFACT Name	STEP AP 203 Name	XML Name	UDEF Name	UDEF Code
Goods Identifying Number	Part_Number	<PartNumber>	Part Product Identifier	g.9_8
	Part_Nomenclature	<PartName>	Part Product Name	g.9_9
Seller Name	Supplier_Name	<SupplierName>	Supplier Enterprise Name	y.3_9
Contract Number	Contract_Number	<ContractNumber>	Contract Document Identifier	e.2_8
	Component_Quantity	< ComponentQuantity >	Component Product Quantity	f.g.9_11
Message Type Code		<DocumentType>	Document Type Code	2_33.4

Examples of overlapping and conflicting data elements in the CEFACt and STEP International Standards are shown coded to the UDEF.

Substantial Information Services Costs Per Total Sales

& Sector

- ◆ Banking
- ◆ Financial Other Than Banking
- ◆ Insurance
- ◆ Manufacturing
- ◆ Energy (Oil and Gas)
- ◆ Retail Sector
- ◆ Transportation
- ◆ Distribution

& Information Technology Budget

- ◆ 7.8 %
- ◆ 6.2 %
- ◆ 2.4 %
- ◆ 2.0 %
- ◆ 1.6 %
- ◆ 1.1 %
- ◆ .7 %
- ◆ .6%

UDEF Solution No. 3

Company Sales / Potential Cost Avoidance

UDEF Methodology

Overview

Uses ISO/IEC 11179 Naming Convention
“Specification and Standardization of Data Elements”

Objects

+

Properties

- ◆ Objects and Properties are sub-typed and essential relationships captured in the name to establish CONTEXT
 - ◆ Captures the essential words of data model within the data element's name
 - ◆ Word sequencing follows rules of English

Example - **DOCUMENT Object**

Example - DATE Property

Example -

IDENTIFIER Tree (Page 2)

Example -

NAME Tree (Page 1)

Example Mappings

MIL-STD-2549 Data Elements

document-publication-date
document-data-rights-expiration-date
document-sheet-total-quantity
document-sheet-size-code
software-**product**-version-**identifier**
part-**product-identifier**
reference-**document**-revision-**identifier**
enterprise-division-address-**text**
program-name
product-quantity
enterprise-address-**text**

Universal Code

2_5.6
2_1.2.6.6
2_1.8.11
2_1.6.4
p.9_8.8
g.9_8
aj.2_9.8
3_2.12.14
10_10
9_11
3_12.14

More Examples

ANSI X12 & CEFACT (EDIFACT) Data Elements

country code
invoice number- assigned by issuer
purchase order type code
postal code
location qualifier
location identifier
contract effective date
expiry date of import license
item number - product
item number - service
price

Universal Code

e.7_4
bd.2_1.35.8
d.t.2_33.4
7_1.10.4
7_20.33.4
7_8.4
e.2_13.6
a.be.2_6.6
9_8
f.9_8
9_2.1

Registration Authority Service

For more information:

Contact

UDEF Solutions, Inc.
**47000 Warm Springs Boulevard
Suite 296
Fremont, CA 94539-7467
Telephone/Fax: 510.661.0427**