
 Recognize Events
A2

Validated Relationship
Records

Validated Attributes to Graph KB

 EOI Attributes
 from EOI KB

Matched
 “Wanted”
Attributes

Rules From
Rules KB

Alerts to Interested Parties

Processing Updates to
Audits KB

Systems Mgt. Actions
to A81

Isolate Events

Extract event
attributes and
relationships

Index to records

A21

Compare Against
Analytic KB

Match attributes

Match relationships

A22

A23

Validated Relationships

Indexed Validated Event Records to Graph KB

Matched “Wanted”
Relationships

Processing Updates to Audits KB

Processing Updates to Audits KB

COI’s from
COI KB

Trigger
Actions

Automatically

WAN to Interested Parties
Copyright 2004, Entity Mapping LLC

