

Entity Relationship Modelling the Identities of Things

Scott Shorter
2014-08-07

Scott's "Venn" Diagram

Inspired by Sal D'Agostino's June 2014 contribution to WG-UMA
Sent to WG-UMA and to DG-IDOT in July 2014.

Not actually a Venn diagram – otherwise a
"Personal Device" would be both a Person
and a Device.

The circles reflect entity types: PERSON,
ORGANIZATION (ORG) and DEVICE.

Intersection regions represent *relationships*
between entities – a ROLE is a relationship
between the PERSON filling the role and the
ORG.

Given that we're describing entities and
relationships, let's try **entity relationship
modeling** instead.

Entity Relationship Models

Entity Relationship Models are used business process engineering and software engineering. These examples give the basic syntax used in this presentation.

Source:

http://en.wikipedia.org/wiki/Entity%E2%80%93relationship_model

Person

Organization

Organization Membership Relationship

Device

Device Manufacture and Sale

Device Decomposition

Device Software Execution

Device Ownership

