

Capture and Publish

A5

Knowledge from Findings KB

Correlate Knowledge and Publish

Knowledge Production and Publishing

Knowledge Development and Publishing

A51

Control Quality of Analysis Outputs

Determine if knowledge findings are correct

Determine if candidate rules are correct or within tolerance limits

Manage analyst authorities to implement automation rules and task the system

A53

Develop Business Rules

POI-Based Rules Development for Automated Reporting and Dissemination

Develop EOI and COI Status Rules for System Actions

Define Relationship Thresholds and Norms

Develop Normalization Rules

Develop Content-based Rules

A52

- New Data Systems Information from Data Systems KB
- Pattern Correlations to Real and Postulated Events
- Query-based Content for Analysis
- Profile Correlations to Real and Postulated Events
- POI Pattern Correlations
- Enriched EOI and COI Knowledge
- New Candidate COI Content Patterns
- Content-based Asserted inferences
- New Communities to Knowledge Development from A32

- New Content Patterns from A35
- Enriched EOI and COI Knowledge
- Pattern Correlations to Real and Postulated Events
- POI Pattern Correlations
- Profile Correlations to Real and Postulated Events
- Fuzzy Matching Thresholds to Rules Development
- Postulated Meaning Matches
- Entity Statistics from Graph KB

- Analysis Actions to Analysis Activities DB
- Processing Updates to Audits KB
- Finished Multimedia Knowledge for Dissemination Process (A61)

- Analysis Policies From EMABP Systems Management
- New Findings
- New EOI, COI, POI to EOI, COI, POI KBs
- Processing Updates to Audits KB
- Validated Findings to Findings KB
- Validated New Rules to Rules KB
- Analysis Behavior Reports to Analysis Behaviors KB
- Analysis Actions Reports to Analysis Actions KB

Failed Rules and Thresholds Returned for Further Development

Failed New Findings Returned for Further Development