

InQira Database Schema Reference

Intelligent Search, InQira Analytics and Information Manager Database Schema

InQira Version 8.2

Document Number IQ82-DD-00

March 16, 2010

InQira
900 Cherry Ave.
6th Floor
San Bruno, CA 94066

Copyright Information

Copyright © 2002 - 2010 InQuira, Inc.
Product Documentation Copyright © 2003 - 2010 InQuira, Inc.

Restricted Rights

This software and documentation is subject to and made available only pursuant to the terms of the license agreement between your organization and InQuira, Inc. and may be used or copied only in accordance with the terms of that agreement. It is against the law to copy the software and documentation except as specifically allowed in the agreement and InQuira will take all necessary steps to protect its interests in the software and documentation.

This document may not, in whole or in part, be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine readable form without written prior consent from InQuira, Inc., which may be withheld in its sole and absolute discretion.

The information in this document is subject to change without notice and does not represent a commitment on the part of InQuira, Inc. The software and documentation are provided “AS IS” without warranty of any kind including without limitation, any warranty of merchantability or fitness for a particular purpose. Further, InQuira, Inc. does not warrant, guarantee, or make any representations regarding the use, or the results thereof. Although reasonable measures have been taken to ensure validity, the information in this document is not guaranteed to be accurate or error free.

Trademarks and Service Marks

InQuira, Inc., InQuira 8, InQuira 7, InQuira 6, InQuira 5, InQuira Natural Interaction Engine, Information Manager, and Call Center Advisor are trademarks or registered trademarks of InQuira, Inc.

Siebel 7, Siebel Call Center 7, and all other Siebel products are the property of Siebel Systems, Inc.

Sentry Spelling-Checker Engine Copyright © 2000 Wintertree Software, Inc.

All other trademarks and registered trademarks contained herein are the property of their respective owners

Contents

Preface: About This Guide	1
In This Guide	2
Contacting InQuira	2
InQuira Customer Support	4
InQuira Product Documentation	5
Intelligent Search Documentation	6
Intelligent Search Analytics Documentation	7
Information Manager Documentation	8
Contact Center Documentation	9
Screen and Text Representations	9
References to World Wide Web Resources	9
Chapter 1 Intelligent Search Tables	11
Intelligent Search Content Store Tables	11
COLLECTION Table	13
COLLECTION_STATISTICS Table	14
CRAWLER_STATE Table	15
CS_TYPE Table	15
DATA_TYPE Table	16

DOC_DATA Table	17
DOC_META_INFO Table	18
DOC_TYPE Table	20
SITEGRAPH Table	21
STAT_TYPE Table	21
STATUS_TYPE Table	22
VERSION Table	22

Chapter 2 Information Manager Tables.....23

Information Manager Content Management Tables	24
CASELINK Table	28
CASELINKCONTENT Table	29
CONTENT Table	30
CONTENTASSOCIATION Table	31
CONTENTCHANNEL Table	32
CONTENTCHANNELASSOCIATION Table	35
CONTENTCHANNELMETRICSTAG Table	35
CONTENTCHANNELNEWSLETTER Table	35
CONTENTCHANNELPRIVILEGE Table	36
CONTENTCHANNELRESOURCE Table	36
CONTENTCHANNELTAG Table	37
CONTENTDATA Table	37
CONTENTHISTORY Table	38
CONTENTLOG Table	39
CONTENTMETADATA Table	40
CONTENTMETRICS Table	40
CONTENTPREVIEWURL Table	41
CONTENTRECOMMENDATION Table	42
CONTENTRECOMMENDATIONTAG Table	43
CONTENTTAG Table	43
CONTENTTEXT Table	44
CONTENTTEXT PUB Table	47
CONTENTUSERVISIT Table	49
CONTENTVALUE Table	50
DATALIST Table	51
DATALISTITEM Table	52
DATALISTITEMRESOURCE Table	53
DATALISTRESOURCE Table	54
GEODATA Table	55
LOCALE Table	59
PUBSITE Table	60
PUBTAG Table	60
QUERY Table	61

QUERYRESOURCE Table	62
REPLACEMENTTOKENS Table	63
SCHEMAATTRIBUTE Table	63
SCHEMAATTRIBUTERESOURCE Table	66
SITECONTENT Table	66
SITECONTENTCHANNEL Table	67
STYLESHEET Table	67
STYLESHEETRESOURCE Table	68
XMLSCHEMA Table	68
XMLSCHEMARESOURCE Table	69
Information Manager Workflow Configuration Tables	70
WFCONDCATEGORIES Table	71
WFCONDEDITORGROUPS Table	71
WFCONDLOCALES Table	71
WFCONDUSERGROUPS Table	72
WORKFLOW Table	72
WORKFLOWCONDITION Table	73
WORKFLOWRESOURCE Table	74
WORKFLOWREJECTIONSTEPS Table	74
WORKFLOWSTEP Table	75
WORKFLOWSTEPRESOURCE Table	76
Information Manager Security Administration Tables	77
CHANNELUSERGROUPS Table	79
CONTENTEDITORGROUP Table	79
CONTENTSECURITYTAG Table	79
PRIVILEGE Table	80
PRIVILEGERESOURCE Table	80
PUBEDITORGROUP Table	81
PUBSECURITYTAG Table	81
SECUREDACTIVITY Table	82
SECUREDACTIVITYRESOURCE Table	83
SECUREDAPPACTIVITY Table	83
SECUREDAPPITEM Table	84
SECURITYROLE Table	85
SECURITYROLEACTIVITY Table	85
SECURITYROLEPRIVILEGE Table	86
SECURITYROLERESOURCE Table	86
SECURITYROLESUBSITE Table	87
SECURITYROLESURVEYPRIVILEGES Table	87
SECURITYROLEWORKFLOW Table	87
TAGROLE Table	88
XMLATTRIBUTEUSERGROUP Table	88

Information Manager User Management Tables	89
DATALISTFILTER Table	90
REPUTATIONLEVEL Table	91
REPUTATIONLEVELRESOURCE Table	92
REPUTATIONREWARD Table	93
SUBSCRIPTION Table	94
SUBSCRIPTIONTAG Table	94
TAGUSER Table	95
TEAMUSERS Table	95
USERCATEGORY Table	95
USERINFORMATION Table	96
USERKEYVALUES Table	98
USERLOCALE Table	98
USERPROPERTY Table	99
USERROLE Table	99
USERSITE Table	99
USERSURVEYEMAILS Table	100
WORKTEAM Table	100
WORKTEAMRESOURCE Table	101
Information Manager Feedback and Collaboration Tables	102
DBABUSE Table	105
DBFORUM Table	106
DBFORUMMETRICS Table	107
DBFORUMRESOURCE Table	108
DBMESSAGE Table	108
DBMESSAGEFILTER Table	110
DBMETRICS Table	111
DBPRIVILEGE Table	112
DBPRIVILEGEVALUE Table	112
DBPRIVILEGEVALUEUSERGROUPS Table	113
DBTOPIC Table	113
DBTOPICLOG Table	115
DBTOPICMETRICS Table	116
DBUSERVISIT Table	117
DBVIEWCOUNT Table	118
DISCUSSIONBOARD Table	118
DISCUSSIONBOARDLOCALE Table	120
DISCUSSIONBOARDRESOURCE Table	120
DISCUSSIONBOARDSITE table	121
DISCUSSIONBOARDTAG Table	121
NEWSLETTERRESOURCE Table	122
NEWSLETTERSITE Table	122
NEWSLETTERSURVEY Table	123

NEWSLETTER Table	124
SURVEYANSWERRESOURCE Table	125
SURVEYANSWER Table	126
SURVEYPRIVILEGE Table	126
SURVEYQUESTIONRESOURCE Table	127
SURVEYQUESTION Table	127
SURVEYRESOURCE Table	128
SURVEYRESULTSDETAILS Table	129
SURVEYRESULTSNEWSLETTER Table	129
SURVEYRESULTS Table	130
SURVEYSITE Table	130
SURVEY Table	130
Information Manager Repository Administration and Configuration Tables ..	132
BATCHJOBS Table	134
BATCHMODIFY Table	135
BATCHSTATUS Table	135
CONTENTBATCHREQUEST Table	136
CONTENTBATCHDOCUMENT Table	136
CONTENTBATCHLOCALEOWNER Table	137
INSTALLHISTORY Table	137
LOOKUPCATEGORYRESOURCE Table	138
LOOKUPCATEGORY Table	139
LOOKUPCODERESOURCE Table	139
LOOKUPCODE Table	140
QRTZ_BLOB_TRIGGERS Table	140
QRTZ_CALEDARS Table	140
QRTZ_CRON_TRIGGERS Table	141
QRTZ_FIRED_TRIGGERS Table	142
QRTZ_JOB_DETAILS Table	143
QRTZ_JOB_LISTENERS Table	144
QRTZ_LOCKS Table	144
QRTZ_PAUSED_TRIGGER_GRPS Table	144
QRTZ_SCHEDULER_STATE Table	144
QRTZ_SIMPLE_TRIGGERS Table	145
QRTZ_TRIGGER_LISTENERS Table	145
QRTZ_TRIGGERS Table	146
SITELOCALE Table	147
SITEPROPERTY Table	147
SITERESOURCE Table	148
SITETAG Table	148
SITE Table	149
TAGRESOURCE Table	151
TAG Table	152

Information Manager Task Management Tables	153
CONTENTLOCALEREQUEST Table	154
TASKLOG Table	155
TASKPARAMETER Table	155
TASKSTATUS Table	156
TASKS Table	156
Deprecated Information Manager Tables	158
DALISTFILTER Table	159
EVENT Table	159
EVENTRESOURCE Table	160
NOTIFICATIONRECIPIENTS Table	160
NOTIFICATIONS Table	161
SHOPPINGCART Table	162
SHOPPINGCARTHISTORY Table	163
SHOPPINGCARTHISTORYITEM Table	163
SHOPPINGCARTITEMOPTION Table	164
SHOPPINGCARTITEMS Table	164
SHOPPINGCARTRESOURCE Table	165
SHOPPINGCARTROLEWORKFLOW Table	165
SHOPPINGCARTSITE Table	166
SHOPPINGCARTTRANSACTION Table	166
SHOPPINGCARTUSEREMAILS Table	167
SHOPPINGCARTWORKFLOW Table	167
SHOPPINGCARTWORKFLOWRESOURCE Table	168

Chapter 3 InQuira Analytics Tables169

Intelligent Search Tables	170
Global Support Tables	170
Global Text Tables	170
REP_GLBL_QUESTION_TXT Table	171
REP_GLBL_N_QUESTION_TXT Table	172
REP_GLBL_SESS_TXT Table	172
REP_GLBL_ACTIVITY_TXT Table	173
REP_GLBL_U_FACET_TXT Table	173
REP_GLBL_INTENT_TXT Table	174
REP_GLBL_INTENT_PARAM_TXT Table	174
REP_GLBL_INTENT_RESPONSE_TYPE Table	175
REP_GLBL_FACET_TXT Table	175
REP_GLBL_CONCEPT_TXT Table	176
REP_GLBL_PRODUCT_HIERARCHY Table	176
REP_GLBL_RESPONSE_TXT Table	177
REP_GLBL_PURPOSE_TXT Table	177
REP_GLBL_RESPONSE_TYPE Table	178

REP_GLBL_QUERY_SOURCE_TXT Table	178
REP_GLBL_CLUSTER_TXT Table	179
REP_GLBL_USER_TXT Table	179
REP_GLBL_USER_SEGMENT_TXT Table	180
REP_GLBL_CONTEXT_MAPPING Table	180
REP_GLBL_CONTEXT_VALUE_TXT Table	180
REP_GLBL_UNKNOWN_TXT Table	181
REP_GLBL_CONFIDENCE_LEVEL_TXT Table	181
REP_GLBL_CONFIDENCE_SCORE Table	182
User Activity Tables	183
REP_GLBL_ACTIVITY_TYPE_TXT Table	184
Rating Tables	185
REP_GLBL_RATING Table	185
Global Time Tables	185
REP_GLBL_TIME Table	186
REP_GLBL_HOUR Table	188
Session Tables	189
User Activity	189
REP_SESSION Table	189
Activity Tables	191
REP_SESS_ACTIVITY Table	191
User Activities	193
REP_SESS_QUESTION Table	193
REP_SESS_QUESTION_ACTIVITY Table	194
REP_SESS_FEEDBACK Table	194
REP_SESS_RATING Table	195
REP_SESS_RESPONSE Table	195
REP_SESS_FACET_SELECT Table	197
REP_SESS_FACET_ACTIVITY Table	197
REP_SESS_PROC_WIZARD_STEP Table	198
System Activity Tables	199
REP_SESS_CONTEXT1 Table	200
REP_SESS_CONTEXT2 Table	201
REP_SESS_CONCEPT_MATCH Table	202
REP_SESS_CLUSTERS Table	203
REP_SESS_INTENT_MATCH Table	204
REP_SESS_INTENT_PARAMS Table	205
REP_SESS_RESPONSE Table	206
REP_SESS_NO_RESPONSE Table	207
REP_SESS_CLICK_THRU Table	208
REP_SESS_UNKNOWN_WORD Table	208

Information Manager Analytics Tables	208
MicroStrategy Report Tables	209
MS_IM_ACCESS_ACTIVITY_FACT Table	211
MS_IM_ANSWER_DIM Table	212
MS_IM_CASELINK_DIM Table	212
MS_IM_CAT_CONTENT_DIM_HELPER Table	213
MS_IM_CATEGORY_DIM Table	213
MS_IM_CATEGORY_DIM_HELPER Table	214
MS_IM_CCHAN_CONTENT_DIM_HELPER Table	214
MS_IM_CCHAN_CONTENT_DIM_HELPER Table	215
MS_IM_CONTENT_CASE_DIM_HELPER Table	215
MS_IM_CONTENT_DIM Table	216
MS_IM_CONTENT_GROUP_DIM_HELPER Table	218
MS_IM_CONTENTCHANNEL_DIM Table	218
MS_IM_CONTENTSTATUS_DIM Table	219
MS_IM_FORUM_RATING_FACT Table	219
MS_IM_LOCALE_CONT_DIM_HELPER Table	220
MS_IM_LOCALE_DIM Table	220
MS_IM_DISCUSSIONBOARD_DIM Table	220
MS_IM_FORUM_DIM Table	221
MS_IM_TOPIC_DIM Table	222
MS_IM_PUB_ACTIVITY_FACT Table	223
MS_IM_QUESTION_DIM Table	224
MS_IM_RATING_DIM Table	225
MS_IM_MESSAGE_DIM Table	226
MS_IM_REPOS_CONTENT_DIM_HELPER Table	227
MS_IM_REPOSITORY_DIM Table	227
MS_IM_REPOSITORY_DIM_HELPER Table	228
MS_IM_REPOS_CAT_DIM_HELPER Table	228
MS_IM_REPOS_CCHAN_DIM_HELPER Table	229
MS_IM_TIME_DIM Table	229
MS_IM_TOPIC_ACTIVITY_FACT Table	230
MS_IM_USER_ACTIVITY_FACT Table	230
MS_IM_TEAM_DIM Table	230
MS_IM_CONTENT_TEAM_DIM_HELPER Table	231
MS_IM_USER_TEAM_DIM_HELPER Table	231
MS_IM_USER_DIM Table	232
MS_IM_USER_GROUP_DIM_HELPER Table	233
MS_IM_USERGROUP_DIM Table	233
MS_IM_VIEW_DIM Table	233
MS_IM_VIEW_CONTENT_DIM_HELPER Table	234
MS_IM_CAT_CCHAN_DIM_HELPER Table	234
MS_IM_SURVEY_DIM Table	235

MS_IM_SURVEY_RESULT_DIM Table	236
Information Manager Analytics ODS Tables	237
REP_ACCESS_ACTIVITY_FACT Table	239
REP_ANSWER_DIM Table	239
REP_CASELINK_DIM Table	240
REP_CATEGORY_DIM Table	240
REP_CATEGORY_DIM_HELPER Table	241
REP_CAT_CCHAN_DIM_HELPER Table	241
REP_CAT_CONTENT_DIM_HELPER Table	241
REP_CCHAN_CONTENT_DIM_HELPER Table	242
REP_CONTENTAUDITLOG Table	242
REP_CONTENTCHANNEL_DIM Table	243
REP_CONTENT_CASE_DIM_HELPER Table	243
REP_CONTENT_DIM Table	243
REP_CONTENT_GROUP_DIM_HELPER table	244
REP_CONTENT_TEAM_DIM_HELPER Table	245
REP_CONT_STATUS_DIM_HELPER Table	245
REP_FORUM_DIM Table	245
REP_FORUM_RATING_FACT Table	246
REP_ODS_VERSION Table	246
REP_LOADED_LOG_FILE Table	246
REP_LOCALE_CONT_DIM_HELPER Table	247
REP_LOCALE_DIM Table	247
REP_MESSAGE_DIM Table	247
REP_PUB_ACTIVITY_FACT Table	248
REP_QUESTION_DIM Table	248
REP_RATING_DIM Table	249
REP_RECOMMENDATION_DIM Table	249
REP_REPOSITORY_DIM Table	250
REP_REPOSITORY_DIM_HELPER Table	250
REP_REPOS_CAT_DIM_HELPER Table	251
REP_REPOS_CCHAN_DIM_HELPER Table	251
REP_REPOS_CONTENT_DIM_HELPER Table	251
REP_SURVEY_DIM Table	252
REP_SURVEY_RESULT_DIM Table	252
REP_TEAM_DIM Table	253
REP_TOPIC_ACTIVITY_FACT Table	253
REP_TOPIC_DIM Table	253
REP_USERACTIVITYLOG Table	254
REP_USERGROUP_DIM Table	254
REP_USER_ACTIVITY_FACT Table	255
REP_USER_DIM Table	255
REP_USER_GROUP_DIM_HELPER Table	255

REP_USER_TEAM_DIM_HELPER Table	256
REP_VIEW_DIM Table	256
REP_VIEW_CONTENT_DIM_HELPER Table	256
REP_WORKFLOW_STEP_DIM Table	257
Deprecated Analytics Tables	258
REP_ANNOTATIONS Table	260
REP_ANSWERS Table	262
REP_CONTENT_FREQUENCY Table	264
REP_CONTENT_UNKNOWN Table	264
REP_CUSTOMER_CONTEXT Table	265
REP_DIMENSION_LABEL Table	265
REP_INTENT Table	266
REP_INTENT_PARAM Table	266
REP_INTENT_RESPONSE Table	267
REP_QUESTION_CONTEXT Table	267
REP_QUESTION_INSTANCE Table	268
REP_REPORT_WORK Table	269
REP_REQUEST_INFO Table	270
REP_RESULT_SUMMARY Table	272
REP_RULES Table	272
REP_SYSTEM_ERRORS Table	273
REP_USER Table	273
REP_USER_CONTEXT Table	274
REP_USER_FEEDBACK Table	274

Preface About This Guide

This guide is intended for database administrators and other technical users who need to information about InQuira Analytics, Information Manager, and Intelligent Search database tables and fields in order to create reports.

This preface includes information on:

- the general organization of this guide
- the support services available from InQuira Customer Support
- the available product documentation

In This Guide

The InQuira Database Schema is divided into the following sections based on the products the tables support:

NOTE: The InQuira Information Manager and InQuira Analytics tables will not be available on your system unless these products have been licensed and installed.

<i>Chapter 1, Intelligent Search Tables</i>	This section describes the Content Store tables used by Intelligent Search.
<i>Chapter 2, Information Manager Tables</i>	This section describes the tables used by Information Manager.
<i>Chapter 3, InQuira Analytics Tables</i>	This section describes the Intelligent Search Analytics and Information Manager Analytics tables used by InQuira Analytics.

The descriptions within these sections contain information about the tables, table fields, and keys.

NOTE: Tables and fields marked as 'Deprecated' may not be supported in future versions and should not be used.

Contacting InQuira

You can contact InQuira by mail, telephone, fax, and email.

Address:	851 Traeger Ave. Suite 125 San Bruno, CA 94066
Telephone:	(650) 246-5000
InQuira Customer Support Hotline:	(888) 947-8324
	<hr/> <p>NOTE: See <i>InQuira Customer Support on page 4</i> for more information on reporting incidents to InQuira Customer Support.</p> <hr/>

Fax:	(650) 264-5036
Email:	For sales information, send email to sales@inquira.com . For product support, send email to support@inquira.com .
World Wide Web:	Learn more about InQuira products, solutions, services, and support on the world wide web at: www.inquira.com .

InQuira Customer Support

InQuira Customer Support is available from 6:30 am to 4:30 pm PST, excluding InQuira holidays.

For Priority 1 incidents, such as when a production system hangs or crashes, or when continued use of the product is impossible, please use the support hotline: (888) 947-8324.

IMPORTANT: We accept Priority 1 requests only by telephone. We recommend that you send a follow-up email for Priority 1 requests after contacting InQuira Customer Support using the support hotline.

For Priority 2, 3, and 4 incidents, as described below, please contact InQuira Customer Support by email at: support@inquira.com.

Incident response times are determined by the following priority definitions:

Priority	Contact	Response Time	Definition
1	The InQuira Customer Support hotline: (888) 947-8324	1 business hour	A production system hangs or crashes, or continued use of the product is impossible.
2	support@inquira.com	8 business hours	The product is usable with major restrictions on functionality.
3	support@inquira.com	16 business hours	The product is usable with minor restrictions on functionality.
4	support@inquira.com	3 business days	You have a question or an enhancement request pertaining to the software or the documentation.

InQuira Product Documentation

InQuira documentation is available only to licensed users of our software products and may not be redistributed in any form without express permission from InQuira, Inc.

The InQuira documentation is available in PDF format. It is packaged in the `/docs` directory, within the `/inquira` directory, for example:

```
<InQuira_install_dir>/inquira/docs
```

NOTE: You need a PDF reader application installed on each processor on which you plan to view the InQuira product documentation. The Adobe Acrobat reader is available from Adobe Systems at: <http://www.adobe.com>.

Detailed information about each product document set is available in:

- [Intelligent Search Documentation on page 6](#)
- [Intelligent Search Analytics Documentation on page 7](#)
- [Information Manager Documentation on page 8](#)
- [Contact Center Documentation on page 9](#)

If you encounter a problem, need help using the documentation, or want to report an error in the content, please contact InQuira Customer Support as described in [InQuira Customer Support on page 4](#).

If you need help obtaining InQuira product documentation, or want to obtain permission to redistribute a portion of the contents, please contact your InQuira account representative.

Intelligent Search Documentation

Intelligent Search is distributed with the following documentation.

Document	Number	Description
Intelligent Search Installation Guide	IS80-IG-00	This guide is intended for technical staff who are responsible for installing InQuira 8.1. It provides detailed information on installing InQuira 8.1 and configuring the application on a single processor using the Installation Configuration Environment facility.
Intelligent Search Administrator's Guide and Reference	IS80-CA-00	This guide is intended for system and application administrators who need to configure an InQuira 8.1 application in an enterprise environment. It describes InQuira 8.1 integration, development, configuration, and maintenance processes and tasks.
Intelligent Search Language Administration Guide	IS80-LA-00	This guide is intended for business users and subject matter experts who need to create and maintain the language processing elements of a InQuira 8.1 application using the System Manager. This book provides usage information about the System Manager, conceptual information about the InQuira 8.1 language objects, and task information about the process of managing the user experience provided by the InQuira 8.1 application.
Intelligent Search Tuning Guide	IS80-LD-00	This guide is intended for application developers who need to create and maintain advanced InQuira 8.1 language-processing elements using the Dictionary and other InQuira Language Workbench applications.
Optimizing InQuira Intelligent Search	IS80-AG-00	This guide is intended for application developers who need to implement InQuira 8.1 advanced features, including Personalized Navigation and Process Wizards.
Intelligent Search Application Developer's Guide	IS80-API-00	This guide provides information about integrating and customizing the InQuira 8.1 Personalized Response User Interface.

Intelligent Search Language Reference	IS80-LRG-00	This guide is for language developers implementing InQuira 8.1 applications that utilize the intent libraries and advanced language processing functions. These guides are published as separate documents that provide reference information for each industry-specific intent library. Each reference also contains complete descriptions of InQuira Match Language and Variable Instantiation Language.
Intelligent Search User Interface Guide	IS80-UI-00	This guide is intended for application developers who need to customize the InQuira 8.1 Personalized Response User Interface, and integrate it with a production web application. It contains information about the elements and features of the User Interface, and provides guidelines for integrating it into an enterprise web architecture, customizing its appearance and functionality, and implementing various special features.

Intelligent Search Analytics Documentation

Intelligent Search Analytics is distributed with the following documentation.

Document	Number	Description
InQuira Analytics Installation Guide	IA80-IG-00	This guide is intended for technical staff who are responsible for installing Intelligent Search Analytics. It provides detailed information on installing and configuring the Intelligent Search Analytics product for use with an InQuira 8.1 application.
Analytics User Guide	IA80-CA-00	This guide is intended for systems and application administrators who need to configure the Intelligent Search and Information Manager Analytics components to report on InQuira 8.1 application performance.

Information Manager Documentation

InQuira Information Manager is distributed with the following documentation.

Document	Number	Description
Information Manager Installation Guide	IM80-IG-00	This guide is intended for technical staff who are responsible for installing InQuira Information Manager. It provides detailed information on installing and configuring the Information Manager product.
Information Manager Administration Guide	IM80-CA-00	This guide is intended for systems and application administrators who need to configure and administer an InQuira Information Manager application, and integrate it with an InQuira 8.1 application. It also contains information for general business users who need to use the Information Manager to create and manage content.
Information Manager Content Authoring Guide	IM80-AG-00	This guide is intended for technical staff who are responsible for authoring content in InQuira Information Manager. It provides detailed information on creating content and managing workflow tasks in the Information Manager console.
Information Manager Developer's Guide	IM80-WSR-00	This guide is intended for application developers who need to integrate Information Manager content, content category, and user and security functions with external applications. It contains reference information and examples for all packages, classes, methods, and interfaces of the Information Manager Web Services API.

Contact Center Documentation

The InQuira 8.1 contact center products are distributed with the following documentation.

Document	Number	Description
Contact Center Advisor Integration Guide	CA80-IG-00	This guide is intended for application developers and systems administrators who need to plan for and integrate the InQuira Contact Center Advisor with an InQuira application and a supported CRM application.
Intelligent Search Siebel Integration Guide	CAS80-IG-00	This guide is intended for application developers and systems administrators who need to plan for and integrate InQuira 8.1 with Siebel 7 Enterprise Applications using the Siebel Adapter for InQuira 8.1.

Screen and Text Representations

The product screens, screen text, and file contents depicted in the documentation are examples. We attempt to convey the product's appearance and functionality as accurately as possible; however, the actual product contents and displays may differ from the published examples.

References to World Wide Web Resources

For your convenience, we refer to Uniform Resource Locators (URLs) for resources published on the World Wide Web when appropriate. We attempt to provide accurate information; however, these resources are controlled by their respective owners and are therefore subject to change at any time.

Chapter 1 Intelligent Search Tables

This section contains information about the tables and fields used by the InQuira Intelligent Search Content Store as described in [Intelligent Search Content Store Tables on page 11](#).

Intelligent Search Content Store Tables

The Content Store, as well as storing crawled content, also stores indexes and metadata for that content in a database. The Content Store database contains the following tables:

Table	Description
COLLECTION	This table stores metadata for a collection as described in COLLECTION Table on page 13
COLLECTION_STATISTICS	This table stores statistics for each crawl/prep/index run for a collection as described in COLLECTION_STATISTICS Table on page 14
CRAWLER_STATE	This table stores the state of the crawler as described in CRAWLER_STATE Table on page 15
CS_TYPE	This table stores the crawler types associated with the individual documents or collection as described in CS_TYPE Table on page 15
DATA_TYPE	This table stores the format of the content that has been stored as described in DATA_TYPE Table on page 16
DOC_DATA	This table stores the various formats of a given document as described in DOC_DATA Table on page 17
DOC_META_INFO	This table stores metadata for each document as described in DOC_META_INFO Table on page 18
DOC_TYPE	This table stores the supported document types as described in DOC_TYPE Table on page 20

SITEGRAPH	This table stores the hierarchy of pages crawled during a web-based crawl as described in SITEGRAPH Table on page 21
STAT_TYPE	This table stores the collection-based statistics types as described in STAT_TYPE Table on page 21
STATUS_TYPE	This table stores the collection-level status for each step during content processing of the collection as described in STATUS_TYPE Table on page 22
VERSION	This table stores the major product version number (not currently used) as described in VERSION Table on page 22

COLLECTION Table

This table stores metadata for the collection being processed.

Field Name	Type	Description
COLLECTION_ID	INTEGER	The unique ID of the collection
COLLECTION_NAME	VARCHAR (255)	The name of the collection or crawler
STATUS_ID	INTEGER	A foreign key referencing the primary key STATUS_ID in the STATUS_TYPE Table on page 22 , it indicates the status of the collection
STATUS_COMMENT	VARCHAR (4000)	Not currently used
CRAWL_NUM	INTEGER	Used for collection statistics to distinguish between crawls
PREP_NUM	INTEGER	Used for collection statistics to distinguish between pre-processing runs
INDEX_NUM	INTEGER	Used for collection statistics to distinguish between index runs
PRIMARY KEY (COLLECTION_ID)		
FOREIGN KEY (STATUS_TYPE.STATUS_ID)		

COLLECTION_STATISTICS Table

This table stores the statistics information for each crawl/prep/index run for a given collection.

Field Name	Type	Description
COLLECTION_ID	INTEGER	A foreign key that references the primary key COLLECTION_ID in the COLLECTION Table on page 13 , it is the unique ID for the collection
MODULE_NAME	VARCHAR (255)	The content processing step performed (crawl/prep/index)
MODULE_NUM	INTEGER	The run number
STAT_ID	INTEGER	A foreign key that references the primary key STAT_ID in the COLLECTION Table on page 13 , it is the statistic key
STAT_VALUE	INTEGER	The value of the statistic
BASELINE	INTEGER	The run number to compare against
PRIMARY KEY (COLLECTION_ID, MODULE_NAME, MODULE_NUM, STAT_ID)		
FOREIGN KEY (COLLECTION.COLLECTION_ID, STAT_TYPE.STAT_ID)		

CRAWLER_STATE Table

This table stores the state of the crawler.

Field Name	Type	Description
COLLECTION_ID	NUMBER	A foreign key that references the primary key COLLECTION_ID in the COLLECTION Table on page 13 , it is the unique ID for the collection
STAT_VALUE	BLOB	Serialized state object
PRIMARY KEY (COLLECTION_ID)		
FOREIGN KEY (COLLECTION.COLLECTION_ID)		

CS_TYPE Table

This table stores the crawler types associated with the individual documents or collection.

Field Name	Type	Description
CS_TYPE_ID	INTEGER	The unique ID of the crawler type
CS_TYPE_NAME	VARCHAR (255)	The name of the crawler type. Valid values are: 0 = HTTP 1 = FILE 2 = DB 3 = SIEBEL 4 = IM 5 = VIGNETTE 6 = INTERWOVEN 7 = CUSTOM 8 = IM_DISCUSSION
PRIMARY KEY (CS_TYPE_ID)		

DATA_TYPE Table

This table stores the format of content that has been stored.

Field Name	Type	Description
DATA_TYPE_ID	INTEGER	The unique ID of the document format type
DATA_TYPE_NAME	VARCHAR (255)	The name of the document format type
PRIMARY KEY (DATA_TYPE_ID)		

DOC_DATA Table

This table stores the various formats of a given document.

Field Name	Type	Description
COLLECTION_ID	INTEGER	A foreign key that references the primary key COLLECTION_ID in the DOC_META_INFO Table on page 18 , it is the unique ID for the collection
DOC_ID	INTEGER	A foreign key that references the field DOC_ID in the DOC_META_INFO Table on page 18 , it is the unique ID for the document
DATA_TYPE_ID	INTEGER	A foreign key that references the primary key DOC_ID in the DATA_TYPE Table on page 16 , it is the data type/format of the document data stored in this record
ORIG_DATA_SIZE	INTEGER	The number of bytes stored in this format
GZIP_DATA_SIZE	INTEGER	The number of bytes actually stored in compressed form
GZIP_DATA	BLOB	The compressed data
PRIMARY KEY (COLLECTION_ID, DOC_ID, DATA_TYPE_ID)		
FOREIGN KEY (DOC_META_INFO.COLLECTION_ID, DOC_META_INFO.DOC_ID, DATA_TYPE.DATA_TYPE_ID)		

DOC_META_INFO Table

This table stores metadata for each document.

Field Name	Type	Description
COLLECTION_ID	INTEGER	A foreign key that references the primary key COLLECTION_ID in the COLLECTION Table on page 13 , it is the unique ID of the collection
UUID	VARCHAR (64)	The name of the document type
DOC_ID	INTEGER	A unique ID
DOC_LANGUAGE	VARCHAR (32)	The language of the document
DOC_ENCODING	VARCHAR (32)	The encoding of the document
DOC_TYPE_ID	INTEGER	A foreign key that references the primary key DOC_TYPE_ID in the DOC_TYPE Table on page 20 , it contains the document type
CS_TYPE_ID	INTEGER	A foreign key that references the primary key CS_TYPE_ID in the CS_TYPE Table on page 15 , it identifies the crawler type
DISPLAY_URL	VARCHAR (2048)	The URL used for search
FETCH_URL	VARCHAR (2048)	The URL used to crawl
PARENT_ID	INTEGER	Deprecated
CHECKSUM	VARCHAR (32)	The checksum of the raw content of the document (used for comparison/modification purposes)
STATUS_CODE	INTEGER	The status code of the crawl for this document

DOC_SIZE_K	INTEGER	Size of the raw document in kilobytes (rounded up)
INDEXING_ALLOWED	SMALLINT	Indicates whether the crawling process has determined that the document can be indexed
IS_DELETED	SMALLINT	Indicates that this document has been deleted
IS_STARTING_POINT	SMALLINT	Indicates that this document is configured to be a starting point in the crawler/ collection definition
ETAG	VARCHAR (255)	Not currently used
CREATION_TIME	TIMESTAMP	The time the document was stored
LAST_MODIFIED_TIME	TIMESTAMP	The modification time of the document if known
VALID_START_TIME	TIMESTAMP	Deprecated
VALID_END_TIME	TIMESTAMP	Deprecated
RELEVANCY	FLOAT	Used for calculating the relevancy of the document for search
RECENCY	FLOAT	Used to calculate the how new the document is for search
RANKING	FLOAT	Deprecated
DOC_LEVEL	INTEGER	Used for web crawling, this field stores the depth in the fetch process compared to the starting point
DIRECT_IQXML	BOOLEAN	Boolean flag indicating that the crawler generated IQXML directly
CRAWL_RULE_INFO	VARCHAR (512)	Provides information about why a document was rejected

CRAWL_EVENT_ID	VARCHAR (256)	Event ID for the crawl of this document allowing access to log messages in Event Viewer (functionality currently not in InQuira 8 but possible)
PREP_EVENT_ID	VARCHAR (256)	Event ID for document pre-processing allowing access to log messages in Event Viewer (functionality currently not in InQuira 8 but possible)
PRIMARY KEY (COLLECTION_ID, UUID)		
FOREIGN KEY (COLLECTION.COLLECTION_ID, DOC_TYPE.DOC_TYPE_ID, CS_TYPE.CS_TYPE_ID)		

DOC_TYPE Table

This table stores the supported document types.

Field Name	Type	Description
DOC_TYPE_ID	INTEGER	The unique ID of the document type
DOC_TYPE_NAME	VARCHAR (255)	The name of the document type
PRIMARY KEY (DOC_TYPE_ID)		

SITEGRAPH Table

This table stores the hierarchy of the pages crawled during a web-based crawl.

Field Name	Type	Description
PARENT_COLLECTION_ID	INTEGER	The collection ID for the parent document in the hierarchy
PARENT_DOC_ID	INTEGER	The document ID for the parent document in the hierarchy
CHILD_COLLECTION_ID	INTEGER	The collection ID for the child document in the hierarchy
CHILD_DOC_ID	INTEGER	The document ID for the child document in the hierarchy
PARENT_URL	VARCHAR (2048)	The URL of the parent document
CHILD_URL	VARCHAR (2048)	The URL of the child document
PRIMARY KEY (None)		

STAT_TYPE Table

This table stores the collection-based statistics types. Most are deprecated.

Field Name	Type	Description
STAT_ID	INTEGER	The unique ID
STAT_NAME	VARCHAR (255)	The statistic name
PRIMARY KEY (STAT_ID)		

STATUS_TYPE Table

This table stores the collection-level status for each step during content processing of the collection. For example, a STATUS_NAME value of 'CRAWL' indicates that the content crawl is in progress, and a value of 'CRAWL_COMPLETE' indicates that the content crawl is complete.

Field Name	Type	Description
STATUS_ID	INTEGER	The unique ID of the status
STATUS_NAME	VARCHAR (256)	The name of the status
PRIMARY KEY (STATUS_ID)		

VERSION Table

This table contains the version number of the Content Store (not currently used).

Field Name	Type	Description
VERSION	INTEGER	The Content Store version number
PRIMARY KEY (None)		

Chapter 2 Information Manager Tables

The tables in this section are used by InQuira Information Manager to store its data. You can use these tables to create custom reports not otherwise available through InQuira Information Manager Analytics.

NOTE: The InQuira Information Manager tables will not be available on your system unless you have licensed and installed this product.

The tables are grouped by functionality into the following sections:

- [*Information Manager Content Management Tables on page 24*](#)
- [*Information Manager Workflow Configuration Tables on page 70*](#)
- [*Information Manager Security Administration Tables on page 77*](#)
- [*Information Manager User Management Tables on page 89*](#)
- [*Information Manager Feedback and Collaboration Tables on page 102*](#)
- [*Information Manager Repository Administration and Configuration Tables on page 132*](#)
- [*Information Manager Task Management Tables on page 153*](#)
- [*Deprecated Information Manager Tables on page 158*](#)

Information Manager Content Management Tables

The Content Management tables include the following:

Table	Description
CASELINK	This table stores values of created case links used to assign to a Content record as described in CASELINK Table on page 28
CASELINKCONTENT	This table stores the many-to-many relationship of CASELINK and Content as described in CASELINKCONTENT Table on page 29
CONTENT	This table contains the master record for all localized versions of a content record as described in CONTENT Table on page 30
CONTENTASSOCIATION	This table contains a list of directly related content records as described in CONTENTASSOCIATION Table on page 31
CONTENTCHANNEL	This table contains the meta information that defines the behaviors and properties of a content channel as described in CONTENTCHANNEL Table on page 32
CONTENTCHANNEL ASSOCIATION	This table is described in CONTENTCHANNELASSOCIATION Table on page 35
CONTENTCHANNEL METRICSTAG	This is an associative table relating content channels to a list of tags that can be assigned to the content channel as described in CONTENTCHANNELMETRICSTAG Table on page 35
CONTENTCHANNEL NEWSLETTER	This is an associative table relating content channels to newsletter definitions. This table is used to create subscriptions to content channel information as described in CONTENTCHANNELNEWSLETTER Table on page 35
CONTENTCHANNEL PRIVILEGE	This table provides a mapping between content channels and privileges as described in CONTENTCHANNELPRIVILEGE Table on page 36
CONTENTCHANNEL RESOURCE	This table contains localized strings for content channel reference keys as described in CONTENTCHANNELRESOURCE Table on page 36

CONTENTCHANNELTAG	This is an associative table containing mapping between content channels and the available categories and user groups as described in CONTENTCHANNELTAG Table on page 37
CONTENTDATA	This table is used to store the XML data for the content channel records as described in CONTENTDATA Table on page 37
CONTENTHISTORY	This table contains the version history of a content record as described in CONTENTHISTORY Table on page 38
CONTENTLOG	This table tracks additions and deletions of content as described in CONTENTLOG Table on page 39
CONTENTMETADATA	This table contains the XML data for the meta schema properties defined for the channel as described in CONTENTMETADATA Table on page 40
CONTENTMETRICS	This table contains one or more counters for each content record that captures the last access timestamp and the total number of accesses to the record as described in CONTENTMETRICS Table on page 40
CONTENTPREVIEWURL	This table contains the list of configured preview URLs that can be used to provide a live preview of a content record in the management console as described in CONTENTPREVIEWURL Table on page 41
CONTENT RECOMMENDATION	This table is used to track content recommendations that have been submitted to request new content to be created as described in CONTENTRECOMMENDATION Table on page 42
CONTENT RECOMMENDATIONTAG	This is an associative table mapping content recommendations to categories as described in CONTENTRECOMMENDATIONTAG Table on page 43
CONTENTTAG	This is an associative table that maps a content record to one or more categories as described in CONTENTTAG Table on page 43
CONTENTTEXT	This table contains the metadata for each content record. It has all versions of all locales including the publishing dates, workflow steps, and so forth as described in CONTENTTEXT Table on page 44

CONTENTTEXTPUB	This table contains the published versions of the CONTENTTEXT records. Records in this table are returned by the JSP tag library as described in CONTENTTEXTPUB Table on page 47
CONTENTUSERVISIT	This table stores the details of which content a particular user has seen as described in CONTENTUSERVISIT Table on page 49
CONTENTVALUE	This table contains a listing of the XPATHs and values for PUBLISHED content records as described in CONTENTVALUE Table on page 50
DATALIST	This table contains the definition of a data list. Data lists can be based on content channels or static lists as described in DATALIST Table on page 51
DATALISTITEM	This table contains entries for all static data list records that are not part of a channel as described in DATALISTITEM Table on page 52
DATALISTITEM RESOURCE	This table contains the localized names of the data list item records as described in DATALISTITEMRESOURCE Table on page 53
DATALISTRESOURCE	This table contains the localized names of the data lists as described in DATALISTRESOURCE Table on page 54
GEODATA	This table contains postal code data obtained from ZIPList5 Max as described in GEODATA Table on page 55
LOCALE	This table contains a list of supported locales in the IM repository. as described in LOCALE Table on page 59
PUBSITE	This is an associative table that relates published content to either a repository or a view as described in PUBSITE Table on page 60
PUBTAG	This is an associative table that relates published content with categories as described in PUBTAG Table on page 60
QUERY	This table contains the stored queries that have been configured in the IM management console for a channel as described in QUERY Table on page 61
QUERYRESOURCE	This table is the localized version of the query name as described in QUERYRESOURCE Table on page 62

REPLACEMENTTOKENS	This table is described in <i>REPLACEMENTTOKENS Table on page 63</i>
SCHEMAATTRIBUTE	This table contains the content channel attributes that have been configured in each channel as described in <i>SCHEMAATTRIBUTE Table on page 63</i>
SCHEMAATTRIBUTE RESOURCE	This table contains the localized versions of the SCHEMAATTRIBUTE resource names as described in <i>SCHEMAATTRIBUTERESOURCE Table on page 66</i>
SITECONTENT	This is an associative table that contains the content that are assigned repository as described in <i>SITECONTENT Table on page 66</i>
SITECONTENTCHANNEL	This is an associative table that contains the content channels that are assigned to a repository as described in <i>SITECONTENTCHANNEL Table on page 67</i>
STYLESHEET	This table contains is a container for XSLT style sheets used for transforming content as described in <i>STYLESHEET Table on page 67</i>
STYLESHEETRESOURCE	This table contains the localized XSLT style sheets used for transforming content as described in <i>STYLESHEETRESOURCE Table on page 68</i>
XMLSCHEMA	This table contains the validating schema for channel attributes as described in <i>XMLSCHEMA Table on page 68</i>
XMLSCHEMARESOURCE	This table contains the localized descriptions of the content channels, user properties, and extended site attributes as described in <i>XMLSCHEMARESOURCE Table on page 69</i>

CASELINK Table

The CASELINK table stores values of created case links used to assign to a Content record. It is a many-to-many relationship to Content via the [CASELINKCONTENT Table](#) on page 29.

Field Name	Type	Description
CASEVALUE	VARCHAR (50)	The Case Number value that is used to assign to a content record
DATEADDED	TIMESTAMP	The date the actual case number was registered
DATEMODIFIED	TIMESTAMP	The date the actual case number was registered
RECORDID	VARCHAR (64)	Unique GUID to identify the record
SITEID	VARCHAR (64)	Each site has its own case links. Hold which site the link belongs to.
TYPE	VARCHAR (64)	Defaults to 1. Not currently used
DESCRIPTION	VARCHAR (255)	A description of the Case Link
PRIMARY KEY (RECORDID)		

CASELINKCONTENT Table

This table holds the many-to-many relationship of CASELINK and CONTENT. This table holds the assignment of a Case Link to a content record and the timestamp.

Field Name	Type	Description
CASELINKID	VARCHAR (64)	The RECORDID of a CASELINK Table on page 28 record
CONTENTID	VARCHAR (64)	The RECORDID of the assigned content record
DATEADDED	TIMESTAMP	The date the content was linked to this case number
DATEMODIFIED	TIMESTAMP	Same as DATEADDED
RECORDID	VARCHAR (64)	Unique GUID to identify the record
INCIDENTVALUE	NUMERIC (18, 0)	A user-supplied incident value
PRIMARY KEY (RECORDID)		

CONTENT Table

This table contains the master record for all localized versions of a content record. Each content record can have multiple versions for any number of different locales.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
DATEADDED	TIMESTAMP	Date the record was added to repository
DATEMODIFIED	TIMESTAMP	Date the record was modified in the repository
DISPLAYENDDATE	TIMESTAMP	Date when the content record is no longer valid to be displayed
DISPLAYSTARTDATE	TIMESTAMP	Date when the content record is eligible to be displayed
LOCALEID	VARCHAR (64)	locale associated with the current record
PARENTCONTENTID	VARCHAR (64)	Specifies if the content record has a relationship to another record
RECORDID	VARCHAR (64)	Primary key of the table
ROOTSITEID	VARCHAR (64)	Reference to the repository that owns the content record
USERID	VARCHAR (64)	User ID of the creator of the record
EVENTSTARTDATE	TIMESTAMP	Contains the start date of the event if the content belongs to a channel defined as an event channel
EVENTENDDATE	TIMESTAMP	The end date of the event (event channels only)
QUERYID	VARCHAR (64)	Deprecated
LONGITUDE	NUMERIC (10, 4)	Contains the longitude of the record (geocode enabled only)
LATITUDE	NUMERIC (10, 4)	Contains the latitude of the content record (geocode enabled only)
MODERATED	CHAR (1)	If the content record belongs to a threaded discussion, determines if the content must be moderated before it is published

CHANGESPENDING	CHAR (1)	Flag indicating if there are any pending content changes
USERNAME	VARCHAR (100)	De-normalized user name for the original creator of the content record
CHECKEDOUT	CHAR (1)	Flag indicating if the record has been checked out for editing
CHECKEDOUTBYID	VARCHAR (64)	User ID of person that has checked out the record for editing. This is the GUID of the user not the user login
DOCUMENTID	VARCHAR (50)	Document ID for the content record
OWNERID	VARCHAR (64)	The current owner of the document (this is not necessarily the same as the creator of the document)
OWNERNAME	VARCHAR (100)	De-normalized name of the document owner
ALIASID	VARCHAR (64)	Points to the content GUID of the aliased record to this record
DISPLAYREVIEWDATE	TIMESTAMP	Date of the next scheduled review of the content record
PRIMARY KEY (RECORDID)		

CONTENTASSOCIATION Table

This table contains a list of directly related content records. This table is populated when the related content functionality is enabled for a content channel and the related content link is selected in the management console.

Field Name	Type	Description
MASTERCONTENTID	VARCHAR (64)	GUID of the master record in the association
RELATEDCONTENTID	VARCHAR (64)	Content GUID of the related content record
PRIMARY KEY (MASTERCONTENTID, RELATEDCONTENTID)		

CONTENTCHANNEL Table

This table contains the meta information that defines the behaviors and properties of a content channel.

Field Name	Type	Description
VALIDATEHTML	CHAR (1)	Flag indicating if the HTML should be validated in this channel
ASSOCIABLE	CHAR (1)	Flag indicating if the content channel can be associated with another channel (used only for SYSTEM channels)
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOOKUPCODEID	VARCHAR (64)	Defines the channel type
MODERATED	CHAR (1)	Flag indicating whether the threaded discussions associated with the channel are moderated prior to publication
RECORDID	VARCHAR (64)	Primary key of the table
REFERENCEKEY	VARCHAR (100)	Locale-independent name used to uniquely identify a content channel
SITEID	VARCHAR (64)	GUID for the repository to which the record belongs
VALIDTIMEFRAME	NUMERIC (7, 0)	The number of days a content record is valid before it is required to be reviewed
ISEVENT	CHAR (1)	Flag indicating if the content channel supports event calendars
SURVEYID	VARCHAR (64)	GUID of the rating associated with the content channel

HASTALKBACK	CHAR (1)	Flag indicating whether or not the channel supports threaded discussions
NUMBEROFVERSIONS	NUMERIC (7, 0)	Maximum number of versions to maintain, if set to null or zero all versions are maintained
REMOVEVERSIONS	CHAR (1)	Flag indicating whether or nor any minor versions are removed when the content record is published
GEOSPATIAL	VARCHAR (1)	Flag indicating whether or not the channel supports geospatial coding
HASPRIORITY	CHAR (1)	Flag indicating whether or not the channel supports setting the priority level of a content record in the channel
HASRELATEDCONTENT	CHAR (1)	Flag indicating if the channel has related content enabled
APPROVEWORKFLOWMAIL	CHAR (1)	Flag indicating if an email should be generated if a workflow step is completed
REJECTWORKFLOWMAIL	CHAR (1)	Flag indicating if an email should be sent if a workflow step is rejected
REJECTMAILTOGROUP	CHAR (1)	Flag indicating if an email should be sent to the group if a workflow step is rejected.
ALLOWCHECKOUT	CHAR (1)	Flag indicating if the channel allows multi-user content editing
HASEDITORGROUP	CHAR (1)	Flag indicating if the channel uses editor groups

TRACKUSERACTIVITY	CHAR (1)	Flag indicating if the contentuser activity log should be maintained for the channel
COUNTER	NUMERIC (7, 0)	Counter for the document ID functionality
COUNTERPREFIX	VARCHAR (50)	Prefix for the document counter
PROPERTIESTODISPLAY	NUMERIC (7, 0)	Binary number representing the content channel attributes that are displayed on the properties page
CHECKOUTRECORDLOCKING	CHAR (1)	Flag indicating if the record should be automatically checked out when editing
NOTIFYAUTHORONREJECTED	CHAR (1)	Flag indicating if the content author should be notified if the record is changed
NOTIFYGROUPOPONAPPROVAL	CHAR (1)	Flag indicating if the groups that the author belongs to should be notified when the workflow step is approved
NOTIFYGROUPOPONREJECTED	CHAR (1)	Flag indicating if the groups that the author belongs to should be notified when the workflow step is rejected
REVIEWDATE	NUMERIC (7, 0)	The number of days after publication when the content record is scheduled for its next review
WORKFLOWID	VARCHAR (64)	Reference to the workflow process associated with this channel
ALLOWRECOMMENDATIONS	CHAR (1)	Flag indicating if content recommendations are enabled for this channel
PRIMARY KEY (RECORDID)		

CONTENTCHANNELASSOCIATION Table

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PARENTID	VARCHAR (64)	N/A
RECORDID	VARCHAR (64)	Primary key of the table
SUBORDINATECONTENTRE FID	VARCHAR (64)	N/A
SUBORDINATEID	VARCHAR (64)	N/A
PRIMARY KEY (RECORDID)		

CONTENTCHANNELMETRICSTAG Table

This is an associative table relating content channels to a list of tags (categories, user groups, editor groups) that can be assigned to the content channel.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel table
TAGID	VARCHAR (64)	Reference to a Tag table containing either a category, user group, or editor group
PRIMARY KEY (CONTENTCHANNELID, TAGID)		

CONTENTCHANNELNEWSLETTER Table

This is an associative table relating content channels to newsletter definitions. This table is used to create subscriptions to content channel information.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel definition
NEWSLETTERID	VARCHAR (64)	Reference to newsletter definition
PRIMARY KEY (CONTENTCHANNELID, NEWSLETTERID)		

CONTENTCHANNELPRIVILEGE Table

This table provides a mapping between content channels and privileges (insert, update, delete, view, and delete history).

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PRIVILEGEID	VARCHAR (64)	Reference to privilege
RECORDID	VARCHAR (64)	Primary key of the table
PRIMARY KEY (RECORDID)		

CONTENTCHANNELRESOURCE Table

This table contains localized strings for content channel reference keys.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource

NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
CONTENTSECTION	VARCHAR (1000)	Localized name for the content section of the content editing pages
METASECTION	VARCHAR (1000)	Localized name for the metadata section of the content editing pages
PRIMARY KEY (RECORDID)		

CONTENTCHANNELTAG Table

This is an associative table containing mapping between content channels and the available categories, user groups, and editor groups.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to Tag table, containing either a category, user group, editor group
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
PRIMARY KEY (TAGID, CONTENTCHANNELID)		

CONTENTDATA Table

This table is used to store the XML data for the content channel records. This is stored in a separate table to minimize the need to retrieve large data blocks unnecessarily.

Field Name	Type	Description
RECORDID	VARCHAR (64)	Primary key of the table. There is a one-to-one relationship between this record and a CONTENTTEXT Table on page 44 record
XML	CLOB	XML data for the content channel content record
PRIMARY KEY (RECORDID)		

CONTENTHISTORY Table

This table contains the version history of a content record. The number of records in the history is determined by settings in the Content Channel setup.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
CONTENTTEXTID	VARCHAR (64)	Reference to content text table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DESCLOOKUPCODEID	VARCHAR (64)	Type of comment or user action that caused the history record to be recorded (i.e., APPROVED, or REJECTED). Reference to LOOKUPCODE Table on page 140 .
RECORDID	VARCHAR (64)	Primary key of the table
USERINFORMATIONID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record that caused the history record to be generated
COMMENTS	VARCHAR (2000)	User provided comments about the change recorded
USERNAME	VARCHAR (100)	De-normalized user name associated with the user login
WORKFLOWNAME	VARCHAR (1000)	De-normalized reference key name of the workflow associated with the change
WORKFLOWSTEPID	VARCHAR (64)	GUID reference to workflow step that caused the change
WORKFLOWSTEPNAME	VARCHAR (1000)	De-normalized reference key name of workflow step that caused the change
PRIMARY KEY (RECORDID)		

CONTENTLOG Table

This table tracks additions and deletions of content, and is primarily used to provide incremental updates to the InQuira Smart Search content crawler.

Field Name	Type	Description
ACTION	NUMERIC (7, 0)	Code value indicating the type of action recorded. 1 = CONTENT_DELETED 2 = CONTENT_UNPUBLISHED 3 = CONTENT_PUBLISHED
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
LOCALEID	VARCHAR (64)	Reference to locale table record
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
SITEID	VARCHAR (64)	GUID for the repository that the record belongs to
PRIMARY KEY (RECORDID)		

CONTENTMETADATA Table

This table contains the XML data for the meta schema properties defined for the channel.

Field Name	Type	Description
XML	CLOB	Contains the formatted XML string containing the schema metadata for the content record
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SCHEMAID	VARCHAR (64)	Reference to the content meta data schema that defines this content record
PRIMARY KEY (RECORDID)		

CONTENTMETRICS Table

This table contains one or more counters for each content record that captures the last access timestamp and the total number of accesses to the record. The default metric is always captured. Additional metrics can be configured in the management console. The reference key for the custom metrics is used to separate out the different counts. For example, custom metrics could include the number of times a document is printed. The custom counters are incremented by adding JSP tags to the pages to increment the counter.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
ISDEFAULT	CHAR (1)	Flag indicating if this is the default metric for the content record.
LASTACCESSED	TIMESTAMP	Last date/time when the content was accessed
RECORDID	VARCHAR (64)	Primary key of the table

TYPEID	VARCHAR (64)	GUID pointing to the LOOKUPCODE Table on page 140 indicating whether the metric is the default one or a custom metric
COUNT	NUMERIC (7, 0)	Total number of times the record was accessed
PRIMARY KEY (RECORDID)		

CONTENTPREVIEWURL Table

This table contains the list of configured preview URLs that can be used to provide a live preview of a content record in the management console.

Field Name	Type	Description
URL	VARCHAR (1000)	URL to the IM JSP tag library application that will be used to preview the detail record of this content channel. The URL can contain variables that are replaced at run time to indicate the GUID of the record
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
NAME	VARCHAR (50)	Name for the preview link
RECORDID	VARCHAR (64)	Primary key of the table
PRIMARY KEY (RECORDID)		

CONTENTRECOMMENDATION Table

This table is used to track content recommendations that have been submitted to request new content to be created.

Field Name	Type	Description
SITEID	VARCHAR (64)	Repository associated with the request
CASENUMBER	VARCHAR (255)	An external identifier associated with the recommendation request
COMMENTS	CLOB	User provide comments regarding the recommendation
COMPLETEDUSERID	VARCHAR (64)	GUID for the user information record of the user that completed the recommendation
COMPLETEDUSERNAME	VARCHAR (255)	De-normalized user name for the user that completed the content recommendation
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PRIORITY	NUMERIC (7, 0)	User assigned priority for completing the recommendation. Valid values: 0 = low; 1 = medium; 2 = high
RECORDID	VARCHAR (64)	Primary key of the table
REQUESTUSERID	VARCHAR (64)	GUID of the user that made the recommendation
REQUESTUSERNAME	VARCHAR (255)	De-normalized name of the user that made the recommendation
STATUS	NUMERIC (7, 0)	Status of the recommendation. Valid values are: 1 = new; 2 = rejected duplicate; 3 = rejected not enough info; 4 = rejected unsuitable; 5 = rejected other; 6 = content created

TASKID	VARCHAR (64)	GUID to the task that was created as a result of the recommendation
TITLE	VARCHAR (1000)	Title of the recommendation
STATUSCOMMENTS	VARCHAR (4000)	User comments associated with the recommendation status
LOCALEID	VARCHAR (64)	Reference to the locale table record
PRIMARY KEY (RECORDID)		

CONTENTRECOMMENDATIONTAG Table

This is an associative table mapping content recommendations to categories.

Field Name	Type	Description
RECOMMENDATIONID	VARCHAR (64)	Reference to content recommendation
TAGID	VARCHAR (64)	Reference to Tag table, containing either a category, user group, or editor group
PRIMARY KEY (TAGID)		

CONTENTTAG Table

This is an associative table that maps a content record to one or more categories.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
TAGID	VARCHAR (64)	Reference to Tag table, containing either a category, user group, or editor group
PRIMARY KEY (CONTENTID, TAGID)		

CONTENTTEXT Table

This table contains the metadata for each content record. It has all versions of all locales including the publishing dates, workflow steps, and so forth. Each [CONTENT Table on page 30](#) record can have one or more CONTENTTEXT records associated with it. The CONTENT record is the master record.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
INDEXMASTER IDENTIFIERS	VARCHAR (4000)	Concatenated string composed of all channel attributes marked as the master identifier in the channel setup. The order of the fields is based on the order in the content channel design. This data may be truncated if greater than the available length in the database.
LOCALEID	VARCHAR (64)	Locale associated with the current record
MAJORVERSION	NUMERIC (10,)	Main version number indicating which version has been published (e.g., 1.x where 1 is the major version number)
MINORVERSION	NUMERIC (10,)	Minor version number indicating work in process. The minor version is an interim version and the number is incremented any time a change is made until published. At publication the minor version number is reset to zero and the major version number is incremented to the next highest number.
PRIORITYID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 containing the list of available priority codes
PUBLISHDATE	TIMESTAMP	Date/time when the record was published

PUBLISHED	CHAR (1)	Flag indicating that the record was published
RECORDID	VARCHAR (64)	Primary key of the table
USERID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record associated with this record
WFSTEPID	VARCHAR (64)	GUID reference to the workflow step that his record is currently at. Null indicates that the record is not in workflow at the moment
REQUIRESTRANSULATION	CHAR (1)	Flag indicating if the record needs to be translated to another supported locale. The task functionality gives a better view as to which locales need to be translated
ANSWERED	CHAR (1)	Deprecated. Flag indicating if the record was moderated. Only applies if this record is a threaded discussion record and the channel has been marked as “requires moderation”
USERNAME	VARCHAR (100)	De-normalized user name associated with the user login
CREATEDATE	TIMESTAMP	Date the record was originally created. This is primarily used if the content was imported from another system and the create date was captured in the import file
CHECKEDOUT	CHAR (1)	Flag indicating that the record was checked out for editing by another person
CHECKEDOUTBYID	VARCHAR (64)	GUID of the USERINFORMATION Table on page 96 record of the user that checked out the content record
DISPLAYENDDATE	TIMESTAMP	Date when the record is no longer valid to be viewed. The record may still be published but it will not be returned to the JSP tag library

DISPLAYSTARTDATE	TIMESTAMP	Date when the record is available to be viewed. The record can be published but if the start date is after the current date it will not be returned by the JSP tag library
EVENTENDDATE	TIMESTAMP	If the channel supports event calendars, then this column specifies the date the event is scheduled to end
EVENTSTARTDATE	TIMESTAMP	If the channel supports event calendars, then this column specifies the date the event is scheduled to start
DOCUMENTID	VARCHAR (50)	Reference to content record's document ID
WFSTEPNOTIFICATION OVERRIDE	TIMESTAMP	Allows the content editor to override when the default workflow step notification email is sent.
ALIASID	VARCHAR (64)	GUID reference to a CONTENT Table on page 30 record that is an alias to this content record
PRIMARY KEY (RECORDID)		

CONTENTTEXTPUB Table

This table contains the published versions of the [CONTENTTEXT Table on page 44](#) records. Records in this table are returned by the JSP tag library.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
CONTENTTEXTID	VARCHAR (64)	Reference to content text table record
INDEXMASTERIDENTIFIERS	VARCHAR (4000)	Concatenated list of channel attributes marked as master identifiers. This value may be truncated if the total length is greater than the column size
LOCALEID	VARCHAR (64)	Locale associated with the current record
PRIORITYID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that indicates the priority of the content record for sorting purposes
PUBLISHEDDATE	TIMESTAMP	Date/time when the record was published
RECORDID	VARCHAR (64)	Primary key of the table
REQUIRESTRANSLATION	CHAR (1)	Flag indicating if the master content record needs to be translated to other supported locales, it is better to rely on the task functionality to determine all translation needs
ANSWERED	CHAR (1)	Deprecated. Flag indicating if the record was moderated. Note that this only applies if this record is a threaded discussion record and the channel has been marked as “requires moderation”
DATEADDED	TIMESTAMP	Date record was added to repository

DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
CREATEDATE	TIMESTAMP	Date the original record was created. In the case of imported records this data may not be equal to the DATEADDED or PUBLISHEDDATE
DISPLAYENDDATE	TIMESTAMP	Date when the record is no longer valid to be viewed. The record may still be published but it will not be returned to the JSP tag library
DISPLAYSTARTDATE	TIMESTAMP	Date when the record is available to be viewed. The record can be published but if the start date is after the current date it will not be returned by the JSP tag library
EVENTENDDATE	TIMESTAMP	If the channel supports event calendars, then this column specifies the date the event is scheduled to end
EVENTSTARTDATE	TIMESTAMP	If the channel supports event calendars, then this column specifies the date the event is scheduled to start
DOCUMENTID	VARCHAR (50)	Reference to content record's document ID
PRIMARY KEY (RECORDID)		

CONTENTUSERVISIT Table

This table stores the details of which content a particular user has seen.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
CONTENTCHANNELID	VARCHAR (64)	GUID reference to the content channel record the content belongs to
CONTENTID	VARCHAR (64)	GUID reference to the content record
IPADDRESS	VARCHAR (255)	IP Address from which the user made the request to view the content
LOCALEID	VARCHAR (64)	GUID reference to the locale record
RECORDID	VARCHAR (64)	The primary key of the table
USERID	VARCHAR (64)	GUID reference to the user record
USERNAME	VARCHAR (100)	Full name of user record
PRIMARY KEY (RECORDID)		

CONTENTVALUE Table

This table contains a listing of the XPATHs and values for PUBLISHED content records. This is used in the WHERE clause of the get.channel.data tags. If the size of the value is larger than the maximum column size the string is broken up into segments and stored separately. At runtime the segments are retrieved and concatenated back into a single string.

Field Name	Type	Description
NODESEQUENCE	NUMERIC (7, 0)	This column is used to reassemble the content for the attribute back into the proper order. The content is broken into chunks during the save process and needs to be re-assembled before being used.
CONTENTID	VARCHAR (64)	Reference to content table record
CONTENTTEXTPUBID	VARCHAR (64)	GUID reference to the published CONTENTTEXTPUB Table on page 47 record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Reference to locale table record
RECORDID	VARCHAR (64)	Primary key of the table
SEQUENCE	NUMERIC (7, 0)	Numeric ordering for each segment of a value answer that is greater than the total size of the value column.
VALUE	VARCHAR (2000)	Contains the text of the XPATH value for the node. If the string is longer than 2000 characters it is broken down into segments
XPATH	VARCHAR (255)	Full XPATH (without the node index) for each entry in the content record
PRIMARY KEY (RECORDID)		

DATALIST Table

This table contains the definition of a data list. Data lists can be based on content channels or static lists.

Field Name	Type	Description
USEORFILTER	VARCHAR (255)	Flag indicating whether an OR filter should be used
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DISPLAYSOURCE	VARCHAR (1000)	XPATH value of the channel attribute that will contain the DISPLAY name for the data list entry
LISTTYPEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that indicates what type of data list this is (i.e., static or channel-based)
OWNERSITEID	VARCHAR (64)	GUID reference to the repository (SITE) that this data list belongs to
RECORDID	VARCHAR (64)	Primary key of the table
REFERENCEKEY	VARCHAR (255)	Non-localized name for a repository object
USECONTENTGUID	CHAR (1)	N/A
VALUESOURCE	VARCHAR (1000)	XPATH value of the channel attribute (dynamic lists) of the data list channel that will contain the VALUE of the data list entry
SORTVALUESOURCE	VARCHAR (1000)	XPATH value for the attribute (dynamic lists) that will be used to sort the data list

DEFAULTVALUESOURCE	VARCHAR (1000)	XPATH value of the channel attribute (dynamic lists) that will be used as the default value for the list
DEFAULTVALUE	VARCHAR (255)	Default value (static lists) used as the default value of the data list
DEFAULTVALUEOPERATOR	NUMERIC (7, 0)	Flag indicating the default operator (1 = equals, 2 = not equals)
STATICSORT	CHAR (1)	Flag indicating the how the data list should be sorted (A=alpha sort, S=defined sort order)
PRIMARY KEY (RECORDID)		

DATALISTITEM Table

This table contains entries for all static data list records that are not part of a channel.

Field Name	Type	Description
SORTORDER	NUMERIC (7, 0)	Numeric sort order of the data list elements
DATALISTID	VARCHAR (64)	GUID reference to the associated data list
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
DEFAULTVALUE	CHAR (1)	Flag indicating if the current row is the default value for the data list
PRIMARY KEY (RECORDID)		

DATALISTITEMRESOURCE Table

This table contains the localized names of the data list item records.

Field Name	Type	Description
VALUE	VARCHAR (255)	Localized display text for the given reference key
DATALISTITEMID	VARCHAR (64)	GUID reference to the associated data list
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale-specific resource
PRIMARY KEY (RECORDID)		

DATALISTRESOURCE Table

This table contains the localized names of the data lists.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DESCVALUE	VARCHAR (1000)	Localized name of the data list
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
DATALISTID	VARCHAR (64)	GUID reference to the DATALIST Table on page 51
PRIMARY KEY (RECORDID)		

GEODATA Table

This table contains postal code data obtained from ZIPList5 Max. ZIPList5 Max is a database of every ZIP code in the United States and FIPS codes for all its territories to which the US Postal Service delivers mail. The database contains the city name, state abbreviation, county name and county FIPS code, primary telephone area code, time zone, Daylight Saving Time flag, latitude, longitude, MSA, PMSA, city name abbreviation, and market area for each of the nearly 42,700 ZIP codes defined by the USPS. Additionally, the database also includes approximately 28,800 "alias" city name records, for a total of approximately 71,500 records. The source data for this table is obtained from <http://www.zipinfo.com>.

Field Name	Type	Description
ABBREVIATION	VARCHAR (50)	City or locality abbreviation
AC	VARCHAR (10)	Area code
CITY	VARCHAR (50)	Identifies a city name associated with the ZIP code (but NOT necessarily with the County) by the USPS. There may be several different city names associated with a particular ZIP code. If so, the ZIP code will appear in several different records, each with a different city name. You can use the Preferred? field (described below) to identify the one city name which is "preferred" by the USPS for use on mail delivered to that ZIP code.

COUNTY	VARCHAR (50)	The County FIPS code field and the County Name field identify the "most prevalent" county for the 5-digit ZIP code listed in a given record. This relationship of the "most prevalent" county to a particular 5-digit ZIP code is determined by the USPS, and we do not second-guess their decision.
DST	VARCHAR (10)	Set to "Y" if the ZIP code falls within a political entity that participates in Daylight Saving Time (DST) or "N" if it does not.
FIPS	VARCHAR (10)	State FIPS code
ID	NUMERIC (7, 0)	Primary key
LATITUDE	NUMERIC (7, 4)	Latitude of the location. The latitude and longitude fields contain the geographic coordinates in degrees of the "centroid" of the ZIP code area. Depending upon the shape of the ZIP code area, the centroid may actually lie outside of the ZIP code's boundaries.
LONGITUDE	NUMERIC (7, 4)	Longitude of the location. The latitude and longitude fields contain the geographic coordinates in degrees of the "centroid" of the ZIP code area. Depending upon the shape of the ZIP code area, the centroid may actually lie outside of the ZIP code's boundaries.
MA	VARCHAR (10)	Market area code

MSA	VARCHAR (10)	The MSA field contains the Metropolitan Statistical Area code, if any, in which the ZIP code lies. The MSA is assigned by the US Government.
PMSA	VARCHAR (10)	The PMSA field contains the Primary Metropolitan Statistical Area code, if any, in which the ZIP code lies. The PMSA is assigned by the US Government.
PREF	VARCHAR (10)	<p>The Preferred? flag can have one of three states that indicates how that name can be used for delivery of mail to the associated ZIP code. The three states are:</p> <ul style="list-style-type: none"> • P - this is the preferred city name for this ZIP code • A - this city name is approved (but NOT preferred) for this ZIP code • N - this city name is NOT approved for mail delivery to this ZIP code
ST	VARCHAR (10)	State code

TYPE	VARCHAR (10)	<p>The ZIP code type field identifies special kinds of ZIP codes. For normal residential ZIP codes (which MAY include PO boxes) this field is blank. The following codes may appear in this field:</p> <ul style="list-style-type: none"> • P - ZIP code applies only to PO Boxes • M - Military ZIP code (APO/FPO) • U - "Unique" ZIP code assigned to a particular business or organization
TZ	VARCHAR (10)	Time zone
ZIP	VARCHAR (50)	Postal code
PRIMARY KEY (ID)		

LOCALE Table

This table contains a list of supported locales in the IM repository.

Field Name	Type	Description
ACTIVE	CHAR (1)	Flag indicating if the locale is active and available in the IM repository
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEFORMAT	VARCHAR (50)	Date format to be used to format date for this locale (Java format)
DATEFORMATDISPLAY	VARCHAR (50)	Format display string used to display date on the output to end user
DATEMODIFIED	TIMESTAMP	Date that the record was modified
GROUPDEFAULT	CHAR (1)	Flag indicating if this locale is the default locale for a locale group. For example, en_us may be the default locale for the English group
LOCALECODE	VARCHAR (64)	ISA code or other identifier for the locale
LOCALEDESC	VARCHAR (100)	Localized name of the locale
LOCALEVALUE	NUMERIC (10,)	Numeric value that can be used to describe a locale
RECORDID	VARCHAR (64)	Primary key of the table
TIMEFORMAT	VARCHAR (50)	Desired time format for the locale
TIMEFORMATDISPLAY	VARCHAR (50)	Desired time format for the locale for display purposes
ENCODING	VARCHAR (64)	Desired character encoding for the locale
PRIMARY KEY (RECORDID)		

PUBSITE Table

This is an associative table that relates published content to either a repository or a view. These records are replaced as new records are published.

Field Name	Type	Description
PUBID	VARCHAR (64)	GUID reference to CONTENTTEXTPUB Table on page 47 records
SITEID	VARCHAR (64)	GUID reference to SITE Table on page 149 records
PRIMARY KEY (PUBID, SITEID)		

PUBTAG Table

This is an associative table that relates published content with categories. This data is updated whenever records are published.

Field Name	Type	Description
PUBID	VARCHAR (64)	GUID reference to CONTENTTEXTPUB Table on page 47 records
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
PRIMARY KEY (PUBID, TAGID)		

QUERY Table

This table contains the stored queries that have been configured in the IM management console for a channel.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
MATCHTYPEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that indicates the type of query matching (AND, OR)
QUERYTYPEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 indicating the type of query (either document-based, category-based or general query)
RECORDID	VARCHAR (64)	Primary key of the table
SITEID	VARCHAR (64)	GUID reference to the repository that owns the query
XML	CLOB	XML formatted data containing the conditions of the query
REFERENCEKEY	VARCHAR (100)	Locale-independent name for the record. Translated localized versions of the reference key are stored in property files and in table with names ending in RESOURCE
PRIMARY KEY (RECORDID)		

QUERYRESOURCE Table

This table is the localized version of the query name.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
QUERYID	VARCHAR (64)	GUID reference to QUERY Table on page 61 record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

REPLACEMENTTOKENS Table

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
LOCALEID	VARCHAR (64)	The locale associated with the current record
LASTMODIFIEDBY	VARCHAR (100)	User that last modified the record
RECORDID	VARCHAR (64)	The primary key of the table
SITEID	VARCHAR (64)	N/A
TOKENNAME	VARCHAR (100)	N/A
PRIMARY KEY (RECORDID)		

SCHEMAATTRIBUTE Table

This table contains the content channel attributes that have been configured in each channel.

Field Name	Type	Description
ATTRIBUTETYPE	VARCHAR (1)	A flag indicating the type of attribute. Valid values are S = simple attribute and C = complex node
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DISPLAYONFORM	VARCHAR (1)	Deprecated. Flag indicating whether to display the attribute on the data entry form
AFFECTSWORKFLOW	CHAR (1)	Flag indicating if the attribute affects workflow
FLOOKUPCODEID	VARCHAR (64)	Deprecated
INDEXABLE	VARCHAR (1)	Flag indicating whether or not the attribute is included in the full text index

MASTERIDENTIFIER	VARCHAR (1)	Flag indicating if the attribute is part of the index master identifier
MAXOCCURS	NUMERIC (7, 0)	For a node, indicates the maximum number of child nodes allowed
MINOCCURS	NUMERIC (7, 0)	For a node, indicates the minimum number of child nodes allowed
PARENTID	VARCHAR (64)	GUID reference to SCHEMAATTRIBUTE Table on page 63 record that is the parent of this record, primarily used for nodes
RECORDID	VARCHAR (64)	Primary key of the table
SCHEMAID	VARCHAR (64)	GUID reference to the XMLSCHEMA Table on page 68 record that aggregates all of the attributes
SEARCHABLE	VARCHAR (1)	A flag indicating attribute is indexed for attribute level search
SORTORDER	NUMERIC (7, 0)	Sort order of the node within the entire schema
SYSTEMVALUE	VARCHAR (100)	Reference key of the channel attribute
LOOKUPCODEID	VARCHAR (64)	GUID reference key to the LOOKUPCODE Table on page 140 that determines what type of attribute this is (i.e., text area, text field, file, etc.)
XPATH	VARCHAR (2000)	Complete XPATH to the node
TEXTHEIGHT	VARCHAR (10)	Height of the control for text areas and Rich Text boxes
TEXTWIDTH	VARCHAR (10)	Width of the text area and text field
SUBTYPEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that provides values to sub choice boxes used for specific channel attribute types (i.e., list of valid data list types)
DATALISTID	VARCHAR (64)	GUID reference to DATALIST Table on page 51 record

READONLY	CHAR (1)	Flag indicating if the attribute cannot be edited on the data entry forms
COUNTERPREFIX	VARCHAR (50)	User-supplied prefix used for creating the document IDs
COUNTER	NUMERIC (7, 0)	Counter that increments after each document is created for the channel. If the counter is reset it is possible to have duplicate document IDs
SECURED	CHAR (1)	Flag indicating if the channel attribute is secured with user groups
SECURITYREQUIRED	CHAR (1)	Flag indicating whether the attribute uses User Groups to secure the attribute contents
CHANGESECURITY	CHAR (1)	Flag that indicates if the content editor can change the security settings on a content record
PRIMARY KEY (RECORDID)		

SCHEMAATTRIBUTERESOURCE Table

This table contains the localized versions of the [SCHEMAATTRIBUTE Table on page 63](#) resource names.

Field Name	Type	Description
ATTRIBUTEID	VARCHAR (64)	GUID reference key to SCHEMAATTRIBUTE Table on page 63 record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
DESCRIPTION	VARCHAR (1000)	Localized version of the help text for this channel attribute
PRIMARY KEY (RECORDID)		

SITECONTENT Table

This is an associative table that contains the content that are assigned repository.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
SITEID	VARCHAR (64)	GUID for the repository the content is associated with
PRIMARY KEY (CONTENTID, SITEID)		

SITECONTENTCHANNEL Table

This is an associative table that contains the content channels that are assigned to a repository.

Field Name	Type	Description
CONTENTCHANNELID	VARCHAR (64)	Reference to content channel record
SITEID	VARCHAR (64)	GUID for the repository the channel is associated with
PRIMARY KEY (CONTENTCHANNELID, SITEID)		

STYLESHEET Table

This table contains is a container for XSLT style sheets used for transforming content.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DEFAULTFLAG	CHAR (1)	Deprecated
LOCALEID	VARCHAR (64)	Locale associated with the current record
LOOKUPCODEID	VARCHAR (64)	GUID to the lookup code
RECORDID	VARCHAR (64)	Primary key of the table
SITEID	VARCHAR (64)	GUID for the repository that the record belongs to
SUPERTYPECODEID	VARCHAR (64)	N/A
XMLSCHEMAID	VARCHAR (64)	GUID to the XML schema
REFERENCEKEY	VARCHAR (50)	Unique key used to reference the style sheet from the tag library
PRIMARY KEY (RECORDID)		

STYLESHEETRESOURCE Table

This table contains the localized XSLT style sheets used for transforming content.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date record was added to repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (255)	Localized name for the style sheet
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
STYLESHEETID	VARCHAR (64)	GUID to the style sheet
XML	CLOB	Localized style sheet
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

XMLSCHEMA Table

This table contains the validating schema for channel attributes.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOOKUPCODEID	VARCHAR (64)	GUID pointing to the lookup code table
OWNERID	VARCHAR (64)	GUID for repository that owns the schema
RECORDID	VARCHAR (64)	Primary key of the table
SCHEMADOCUMENT	CLOB	Validating schema XML document
PRIMARY KEY (RECORDID)		

XMLSCHEMARESOURCE Table

This table contains the localized descriptions of the content channels, user properties, and extended site attributes.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
XMLSCHEMAID	VARCHAR (64)	Reference to XMLSCHEMA Table on page 68 containing the non-localized record
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

Information Manager Workflow Configuration Tables

The Workflow Configuration tables include the following:

Table	Description
WFCONDCATEGORIES	This table contains the categories for triggering a conditional workflow as described in WFCONDCATEGORIES Table on page 71
WFCONDEDITORGROUPS	This table contains the editor groups for triggering a conditional workflow as described in WFCONDEDITORGROUPS Table on page 71
WFCONDLOCALES	This table contains the locales for triggering a conditional workflow as described in WFCONDLOCALES Table on page 71
WFCONDUSERGROUPS	This table contains the user groups for triggering a conditional workflow as described in WFCONDUSERGROUPS Table on page 72
WORKFLOW	This table contains the workflow properties as described in WORKFLOW Table on page 72
WORKFLOWCONDITION	This table contains the properties for a workflow step condition as described in WORKFLOWCONDITION Table on page 73
WORKFLOWRESOURCE	This table contains the localized version of the workflow as described in WORKFLOWRESOURCE Table on page 74
WORKFLOWREJECTIONSTEPS	This table contains the steps available for rejecting back to for a specific workflow step as described in WORKFLOWREJECTIONSTEPS Table on page 74
WORKFLOWSTEP	This table contains the properties related to a specific workflow step as described in WORKFLOWSTEP Table on page 75
WORKFLOWSTEPRESOURCE	This table contains the localized version of the workflow step names as described in WORKFLOWSTEPRESOURCE Table on page 76

WFCONDATEGORIES Table

This table contains the categories for triggering a conditional workflow.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
WORKFLOWCONDITIONID	VARCHAR (64)	GUID to the workflow step condition
PRIMARY KEY (TAGID, WORKFLOWCONDITIONID)		

WFCONDEDITORGROUPS Table

This table contains the editor groups for triggering a conditional workflow.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
WORKFLOWCONDITIONID	VARCHAR (64)	GUID to the workflow step condition
PRIMARY KEY (TAGID, WORKFLOWCONDITIONID)		

WFCONDLOCALES Table

This table contains the locales for triggering a conditional workflow.

Field Name	Type	Description
LOCALEID	VARCHAR (64)	Reference to LOCALE Table on page 59
WORKFLOWCONDITIONID	VARCHAR (64)	The GUID to the workflow step condition
PRIMARY KEY (LOCALEID, WORKFLOWCONDITIONID)		

WFCONDUSERGROUPS Table

This table contains the user groups for triggering a conditional workflow.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to a tag table, containing either a category, user group, or editor group
WORKFLOWCONDITIONID	VARCHAR (64)	GUID to the workflow step condition
PRIMARY KEY (TAGID, WORKFLOWCONDITIONID)		

WORKFLOW Table

This table contains the workflow properties.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
OWNERSITEID	VARCHAR (64)	GUID for the repository for which the workflow belongs
RECORDID	VARCHAR (64)	Primary key of the table
REFERENCEKEY	VARCHAR (100)	Locale independent name for the record. Translated localized versions of the reference key are stored in property files and in table with names ending in RESOURCE
PRIMARY KEY (RECORDID)		

WORKFLOWCONDITION Table

This table contains the properties for a workflow step condition.

Field Name	Type	Description
ADVANCETOSTEPID	VARCHAR (64)	GUID for workflow step to advance to when condition occurs
CONDITIONCONTAINS	CHAR (1)	Flag indicating if the condition must meet any or all constraints to trigger (Y if the Content record contains the selected fields, N if the Content record does n)
CONDITIONNAME	VARCHAR (100)	User-friendly name for the workflow step condition
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
EVALUATEALL	CHAR (1)	Flag indicating if all or any of the fields should be evaluated (Y =all, N =any)
RECORDID	VARCHAR (64)	Primary key of the table
WORKFLOWSTEPID	VARCHAR (64)	GUID for the workflow stop for which the condition belongs
SORTORDER	NUMERIC (7, 0)	Order in which the condition is evaluated
JUMPTOPUBLISH	CHAR (1)	Flag indication if condition occurs directly publish document
PRIMARY KEY (RECORDID)		

WORKFLOWRESOURCE Table

This table contains the localized version of the workflow.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSULATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
WORKFLOWID	VARCHAR (64)	GUID for the workflow
PRIMARY KEY (RECORDID)		

WORKFLOWREJECTIONSTEPS Table

This table contains the steps available for rejecting back to for a specific workflow step.

Field Name	Type	Description
STEPID	VARCHAR (64)	GUID for the current step
REJECTID	VARCHAR (64)	GUID for the step available for rejecting back to
PRIMARY KEY (STEPID, REJECTID)		

WORKFLOWSTEP Table

This table contains the properties related to a specific workflow step.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SORTORDER	NUMERIC (10,)	Order in which the workflow step will be executed.
WORKFLOWID	VARCHAR (64)	GUID to the workflow definition for which this step belongs
ALLOWPROPERTIES EDITING	CHAR (1)	Enable document properties to be edited when a author is on this workflow step
ALLOWDOCUMENT EDITING	CHAR (1)	Enable document attributes to be edited when a author is on this workflow step
DEFAULTNOTIFICATION QUEUE TIME	NUMERIC (15, 5)	Time to wait for step to be accepted or rejected prior to activating a delinquent workflow notification task
REPEATNOTIFICATION INTERVAL	NUMERIC (15, 5)	Time to wait after first delinquent notification before activating a second delinquent workflow notification task
PRIMARY KEY (RECORDID)		

WORKFLOWSTEPRESOURCE Table

This table contains the localized version of the workflow step names.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
WORKFLOWSTEPID	VARCHAR (64)	GUID for the specific workflow step
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

Information Manager Security Administration Tables

The Security Administration tables include the following:

Table	Description
CHANNELUSERGROUPS	This table contains a list of user groups allowed for the current channel as described in CHANNELUSERGROUPS Table on page 79
CONTENTEDITORGROUP	This table provides a list of valid editor groups associated with a particular content record as described in CONTENTEDITORGROUP Table on page 79
CONTENTSECURITYTAG	This is an associative table between content and user groups and editor groups that is used for controlling access to editing and viewing of content as described in CONTENTSECURITYTAG Table on page 79
PRIVILEGE	This table contains the available channel privileges as described in PRIVILEGE Table on page 80
PRIVILEGERESOURCE	This table contains the localized version of the content channel privileges as described in PRIVILEGERESOURCE Table on page 80
PUBEDITORGROUP	This is an associative table that relates published content with editor groups as described in PUBEDITORGROUP Table on page 81
PUBSECURITYTAG	This is an associative table that relates published content with user groups as described in PUBSECURITYTAG Table on page 81
SECUREDACTIVITY	This table contains the list of available secured activities for the IM application as described in SECUREDACTIVITY Table on page 82
SECUREDACTIVITY RESOURCE	This table contains the localized resources for the SECUREDACTIVITY table as described in SECUREDACTIVITYRESOURCE Table on page 83
SECUREDAPPACTIVITY	This is an associative table relating secured application items to secured activities as described in SECUREDAPPACTIVITY Table on page 83

SECUREDAPPITEM	This table contains application specific actions that will be tied into role permissions as described in SECUREDAPPITEM Table on page 84
SECURITYROLE	This table is described in SECURITYROLE Table on page 85
SECURITYROLEACTIVITY	This table associates a security role with one or more secured activities as described in SECURITYROLEACTIVITY Table on page 85
SECURITYROLEPRIVILEGE	This table associates a security role with a content channel privilege as described in SECURITYROLEPRIVILEGE Table on page 86
SECURITYROLERESOURCE	This table contains the localized resources for the SECURITYROLE table as described in SECURITYROLERESOURCE Table on page 86
SECURITYROLESUBSITE	This table associates security roles to repository views as described in SECURITYROLESUBSITE Table on page 87
SECURITYROLESURVEY PRIVILEGES	This table associates security roles to data form (survey) privileges as described in SECURITYROLESURVEYPRIVILEGES Table on page 87
SECURITYROLE WORKFLOW	This table associates a Security role with a workflow step as described in SECURITYROLEWORKFLOW Table on page 87
TAGROLE	This is an associative table that contains the tags assigned to a role as described in TAGROLE Table on page 88
XMLATTRIBUTE USERGROUP	This table contains the user groups available for a specific channel attribute used for securing data on an individual attribute basis as described in XMLATTRIBUTEUSERGROUP Table on page 88

CHANNELUSERGROUPS Table

This table contains a list of user groups allowed for the current channel. This information is configured on the content channel definition page.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 containing either a category, user group, or editor group
CHANNELID	VARCHAR (64)	Reference to content channel
PRIMARY KEY (CHANNELID, TAGID)		

CONTENTEDITORGROUP Table

This table provides a list of valid editor groups associated with a particular content record. Editor group members can edit the content of the record.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 containing an editor group
PRIMARY KEY (CONTENTID, TAGID)		

CONTENTSECURITYTAG Table

This is an associative table between content and user groups and editor groups that is used for controlling access to editing and viewing of content.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, or editor group
PRIMARY KEY (CONTENTID, TAGID)		

PRIVILEGE Table

This table contains the available channel privileges (import, delete history, add, view, and delete).

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOOKUPCODEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 for privilege related lookup codes
RECORDID	VARCHAR (64)	Primary key of the table
SYSTEMVALUE	VARCHAR (100)	Reference key for the privilege
PRIMARY KEY (RECORDID)		

PRIVILEGERESOURCE Table

This table contains the localized version of the content channel privileges.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
PRIVILEGEID	VARCHAR (64)	GUID reference to privilege record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

PUBEDITORGROUP Table

This is an associative table that relates published content with editor groups. This data is updated whenever new records are published.

Field Name	Type	Description
PUBID	VARCHAR (64)	GUID reference to CONTENTTEXT PUB Table on page 47 records
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
PRIMARY KEY (PUBID, TAGID)		

PUBSECURITYTAG Table

This is an associative table that relates published content with user groups. This data is updated whenever records are published.

Field Name	Type	Description
PUBID	VARCHAR (64)	GUID reference to CONTENTTEXT PUB Table on page 47 records
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
PRIMARY KEY (PUBID, TAGID)		

SECUREDACTIVITY Table

This table contains the list of available secured activities for the IM application. A secured activity is a permission granted to a security role that controls access to the management console functionality.

Field Name	Type	Description
CATEGORY	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that categorizes the secured activity
CONTEXT	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that determines what type of activity this is. The categories include system activities, default activities, and restricted view activities
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SYSTEMVALUE	VARCHAR (100)	Reference key for the secured activity
SUBCATEGORY	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140 that provides a list of secured activities related to the CONTEXT column
PRIMARY KEY (RECORDID)		

SECUREDACTIVITYRESOURCE Table

This table contains the localized resources for the SECUREDACTIVITY table.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DESCVALUE	VARCHAR (1000)	Localized description for the secured resource
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
SECUREDACTIVITYID	VARCHAR (64)	GUID reference to SECUREDACTIVITY Table on page 82
NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

SECUREDAPPACTIVITY Table

This is an associative table relating secured application items to secured activities. This table associates an application action with a specific permission.

Field Name	Type	Description
ACTIVITYID	VARCHAR (64)	GUID reference to secured activity table
APPITEMID	VARCHAR (64)	GUID reference to secured application item table
PRIMARY KEY (ACTIVITYID, APPITEMID)		

SECUREDAPPITEM Table

This table contains application specific actions that will be tied into role permissions. By default, the class name and method are used to identify areas that can be secured.

IMPORTANT: This table should not be changed except by Information Manager developers.

Field Name	Type	Description
CLASSMETHOD	VARCHAR (50)	An identifier that can be used to create a unique application item
CLASSNAME	VARCHAR (50)	An identifier that can be used to create a unique application item in combination with the CLASSMETHOD column
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
PRIMARY KEY (RECORDID)		

SECURITYROLE Table

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
ISDEFAULT	VARCHAR (1)	Deprecated. Flag indicating if this role is the default user role for a repository
LOOKUPCODEID	VARCHAR (64)	GUID reference key to LOOKUPCODE Table on page 140 . Valid types of roles are View Administrator, web based, function based, and workflow based roles
RECORDID	VARCHAR (64)	Primary key of the table
SITEID	VARCHAR (64)	GUID for the repository that the record belongs to
REFERENCEKEY	VARCHAR (100)	Locale-independent name for the security role
PRIMARY KEY (RECORDID)		

SECURITYROLEACTIVITY Table

This table associates a security role with one or more secured activities.

Field Name	Type	Description
ACTIVITYID	VARCHAR (64)	GUID reference to SECUREDACTIVITY Table on page 82
ROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
PRIMARY KEY (ACTIVITYID, ROLEID)		

SECURITYROLEPRIVILEGE Table

This table associates a security role with a content channel privilege.

Field Name	Type	Description
CONTENTCHANNELPRIVILEGEID	VARCHAR (64)	GUID reference to PRIVILEGE Table on page 80
SECURITYROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
PRIMARY KEY (CONTENTCHANNELPRIVILEGEID, SECURITYROLEID)		

SECURITYROLERESOURCE Table

This table contains the localized resources for the [SECURITYROLE Table on page 85](#).

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Table's primary key
ROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale-specific resource
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

SECURITYROLESUBSITE Table

This table associates security roles to repository views.

Field Name	Type	Description
ROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
SITEID	VARCHAR (64)	GUID reference to SITE Table on page 149 record that is a repository view
PRIMARY KEY (ROLEID, SITEID)		

SECURITYROLESURVEYPRIVILEGES Table

This table associates security roles to data form (survey) privileges.

Field Name	Type	Description
SECURITYROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
SURVEYPRIVILEGEID	VARCHAR (64)	GUID reference to SURVEYPRIVILEGE Table on page 126
PRIMARY KEY (SECURITYROLEID, SURVEYPRIVILEGEID)		

SECURITYROLEWORKFLOW Table

This table associates a Security role with a workflow step.

Field Name	Type	Description
ROLEID	VARCHAR (64)	GUID reference to SECURITYROLE Table on page 85
WORKFLOWSTEPID	VARCHAR (64)	GUID reference to WORKFLOWSTEP Table on page 75 record
PRIMARY KEY (ROLEID, WORKFLOWSTEPID)		

TAGROLE Table

This is an associative table that contains the tags assigned to a role.

Field Name	Type	Description
ROLEID	VARCHAR (64)	GUID for the role
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
PRIMARY KEY (ROLEID, TAGID)		

XMLATTRIBUTEUSERGROUP Table

This table contains the user groups available for a specific channel attribute used for securing data on an individual attribute basis.

Field Name	Type	Description
DEFAULTVALUE	NUMERIC (7, 0)	Flag indicating if the user group should be selected by default (1 = yes, 0 = no)
ATTRIBUTEID	VARCHAR (64)	GUID for the attribute the user group is available for
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
TAGID	VARCHAR (64)	Reference to Tag table, containing the user group
PRIMARY KEY (RECORDID)		

Information Manager User Management Tables

The User Management tables include the following:

Table	Description
REPUTATIONCONFIG	This table contains the reputation model configuration for the default and overrides per repository as described in DATALISTFILTER Table on page 90
REPUTATIONLEVEL	This table contains the reputation model configuration for the default and overrides for the repositories as described in REPUTATIONLEVELRESOURCE Table on page 92
REPUTATIONLEVELRESOURCE	This table contains the localized resources for the reputation levels as described in REPUTATIONLEVELRESOURCE Table on page 92
REPUTATIONREWARD	This table contains the reputation model reward points for user activities as described in REPUTATIONREWARD Table on page 93
SUBSCRIPTION	This table contains the list of documents to which a user is subscribed as described in SUBSCRIPTION Table on page 94
SUBSCRIPTIONTAG	This is an associative table that contains the categories attached to a subscription as described in SUBSCRIPTIONTAG Table on page 94
TAGUSER	This is an associative table that contains the tags a user is assigned as described in TAGUSER Table on page 95
TEAMUSERS	This table is an associative table containing the work teams to which a user is assigned as described in TEAMUSERS Table on page 95
USERCATEGORY	This is an associative table that contains the categories a user is assigned to for skills based task assignment as described in USERCATEGORY Table on page 95
USERINFORMATION	This table contains the properties of individual users as described in USERINFORMATION Table on page 96
USERKEYVALUES	This table contains the key/value pairs for the user as described in USERKEYVALUES Table on page 98
USERLOCALE	This table associates a security role with one or more locales as described in USERLOCALE Table on page 98
USERPROPERTY	This table contains the data for extended user properties as described in USERPROPERTY Table on page 99

USERROLE	This is an associative table that contains the list of roles that belong to a user as described in USERROLE Table on page 99
USERSITE	This table contains the list of all users that belong to a repository or view as described in USERSITE Table on page 99
USERSURVEYEMAILS	This table contains the list of all users to be emailed when a survey (data form) is added as described in USERSURVEYEMAILS Table on page 100
WORKTEAM	This table is described in WORKTEAM Table on page 100
WORKTEAM RESOURCE	This table contains localized strings for work team reference keys as described in WORKTEAMRESOURCE Table on page 101

DATALISTFILTER Table

This table contains the reputation model configuration for the default and overrides per repository.

Field Name	Type	Description
TYPE	NUMERIC (7, 0)	The type of reputation. This value determines if it is the default (1) or an override (2)
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
OWNERSITE	VARCHAR (64)	GUID reference to the repository (SITE) object
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (100)	The reference key identifier for this object
PRIMARY KEY (RECORDID)		

REPUTATIONLEVEL Table

This table contains the reputation model configuration for the default and overrides for the repositories.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
MAXVAL	NUMERIC (7, 0)	Max range number for this level
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (100)	The reference key identifier for this object
REPUTATIONID	VARCHAR (64)	GUID reference to the reputationconfig object
REPUTATIONLEVEL	NUMERIC (7, 0)	The level number of this object
PRIMARY KEY (RECORDID)		

REPUTATIONLEVELRESOURCE Table

This table contains the localized resources for the reputation levels.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
ENTITYDESCRIPTION	VARCHAR (4000)	This is a description field
REPUTATIONLEVELID	VARCHAR (64)	GUID reference to the owner record
LOCALEID	VARCHAR (64)	GUID reference to the locale record
NAME	VARCHAR (1000)	Localized forum name
NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	The primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
PRIMARY KEY (RECORDID)		

REPUTATIONREWARD Table

This table contains the reputation model reward points for user activities.

Field Name	Type	Description
ADMINPOINTS	NUMERIC (7, 0)	Number of points awarded to administrative users for this activity
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
ADMINFLOATMULTIPLIER	NUMERIC (7, 2)	Float multiplier to be applied to administrative users' reward (usually used for case link points)
ADMININTMULTIPLIER	NUMERIC (7, 0)	Int multiplier to be applied to administrative users' rewards (usually used for ratings)
FLOATMULTIPLIER	NUMERIC (7, 2)	Float Multiplier to be applied to web users' reward (usually used for case link points)
INTMULTIPLIER	NUMERIC (7, 0)	Int multiplier to be applied to web users' rewards (usually used for ratings)
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (100)	The reference key identifier for this object
REPUTATIONID	VARCHAR (64)	GUID reference to the reputationconfig object
TYPE	NUMERIC (7, 0)	The type of this reward
CATEGORY	NUMERIC (7, 0)	The category of this reward. 10 - Content, 20 - Discussion Boards
USERPOINTS	NUMERIC (7, 0)	Number of points awarded to web users for this activity
PRIMARY KEY (RECORDID)		

SUBSCRIPTION Table

This table contains the list of documents to which a user is subscribed.

Field Name	Type	Description
ACTIVE	CHAR (1)	Flag indicating whether this subscription is active or not.
CHANNELID	VARCHAR (64)	The channel ID
CONTENTID	VARCHAR (64)	The content ID
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
ENDDATE	TIMESTAMP	The date the subscription will end on
FORUMID	VARCHAR (64)	The forum ID
LASTCRAWL	TIMESTAMP	The last time this subscription was crawled
LASTMODIFIEDBY	VARCHAR (100)	User that last modified the record
NAME	VARCHAR (100)	User that last modified the record
RECORDID	VARCHAR (64)	The primary key of the table
SUBSCRIPTIONTYPE	NUMERIC (7, 0)	The type of subscription this is
TOPICID	VARCHAR (64)	the topic ID
USERID	VARCHAR (64)	The user ID this subscription belongs to
LOCALEID	VARCHAR (64)	The locale ID is only required if this is a content subscription
PRIMARY KEY (RECORDID)		

SUBSCRIPTIONTAG Table

This is an associative table that contains the categories attached to a subscription.

Field Name	Type	Description
SUBSCRIPTIONID	VARCHAR (64)	The GUID for the Subscription
TAGID	VARCHAR (64)	The GUID for the tag
PRIMARY KEY (SUBSCRIPTIONID, TAGID)		

TAGUSER Table

This is an associative table that contains the tags a user is assigned.

Field Name	Type	Description
USERID	VARCHAR (64)	GUID for the user
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
PRIMARY KEY (USERID, TAGID)		

TEAMUSERS Table

This is an associative table that contains the work teams to which a user is assigned.

Field Name	Type	Description
USERID	VARCHAR (64)	GUID for the user
TEAMID	VARCHAR (64)	Reference to WORKTEAM Table on page 100
PRIMARY KEY (USERID, TEAMID)		

USERCATEGORY Table

This is an associative table that contains the categories a user is assigned to for skills based task assignment.

Field Name	Type	Description
CATEGORYID	VARCHAR (64)	GUID for the assigned category
USERID	VARCHAR (64)	GUID for the users the category is assigned to
PRIMARY KEY (CATEGORYID)		

USERINFORMATION Table

This table contains the properties of individual users.

Field Name	Type	Description
ACTIVE	VARCHAR (1)	A flag indicating if the user is active or has been locked out after 3 invalid login attempts
ALIAS	VARCHAR (100)	User alias field
BANUNTILDATE	TIMESTAMP	The date until this user will be banned
BANUSER	NUMERIC (7, 0)	Flag that indicates this user has been banned
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
DEFAULTSUBSITEID	VARCHAR (64)	The default view for a user
EMAIL	VARCHAR (100)	The user's email address which must be unique within a repository
FIRSTNAME	VARCHAR (100)	User's first name
ISDEFAULTADMINISTRATOR	VARCHAR (1)	Flag indicating if the user is a default administrator for the repository
LASTNAME	VARCHAR (100)	The user's last name
LOCALEID	VARCHAR (64)	The locale associated with the current record
LOGIN	VARCHAR (100)	The unique user ID for the user in the repository
LOOKUPCODEID	VARCHAR (64)	Deprecated. Reference to LOOKUPCODE table. Contains the user preference for format of eMails sent. Valid values are AOL, HTML, and plain text
OWNERSITEID	VARCHAR (64)	The GUID for the repository or view the user belongs to

PASSWORD	VARCHAR (100)	The user's encrypted password
PASSWORDHINT	VARCHAR (100)	Deprecated
RECORDID	VARCHAR (64)	The primary key of the table
RECEIVEPERFORM	CHAR (1)	Flag indicating if user should receive email notifications for tasks they can perform
RECEIVEASSIGNED	CHAR (1)	Flag indicating if user should receive email notifications for tasks they have been assigned
REPUTATIONPOINTS	NUMERIC (7, 0)	Reputation Points for this user
SHOWEMAIL	NUMERIC (7, 0)	Flag to show or not show email in web applications
SHOWNAME	NUMERIC (7, 0)	Flag to show or not show the user's name in web applications
SUBSCRIBEONTOPICCREATION	CHAR (1)	Flag indicating if Information Manager should auto-subscribe the user to the topics they create
SUBSCRIBEONTOPICREPLY	CHAR (1)	Flag indicating if Information Manager should auto-subscribe the user to the topics they reply to
ADMINUSER	CHAR (1)	Flag indicating if user is a Management Console user
USERLEVEL	VARCHAR (64)	The GUID for the reputation model the user belongs to
USERIMAGE	VARCHAR (100)	Image name used for the user's avatar
SUBSCRIPTIONSCHEDULE	NUMERIC (7, 0)	The subscription schedule this user is on
PRIMARY KEY (RECORDID)		

USERKEYVALUES Table

This table contains the key/value pairs for the user.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
KEYID	VARCHAR (100)	The key
VALUE	VARCHAR (4000)	The value
RECORDID	VARCHAR (64)	The primary key of the table
USERID	VARCHAR (64)	The user ID
PRIMARY KEY (RECORDID)		

USERLOCALE Table

This table associates a security role with one or more locales.

Field Name	Type	Description
LOCALEID	VARCHAR (64)	GUID reference to LOCALE Table on page 59
USERID	VARCHAR (64)	GUID reference to USERINFORMATION Table on page 96
PRIMARY KEY (LOCALEID, USERID)		

USERPROPERTY Table

This table contains the data for extended user properties.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SCHEMAID	VARCHAR (64)	GUID for the schema definition
USERID	VARCHAR (64)	GUID for which the data belongs
XMLCONTENT	CLOB	XML document containing the extended user data
PRIMARY KEY (RECORDID)		

USERROLE Table

This is an associative table that contains the list of roles that belong to a user.

Field Name	Type	Description
ROLEID	VARCHAR (64)	GUID for the role that belongs to the user
USERID	VARCHAR (64)	GUID for the user the role belongs to
PRIMARY KEY (USERID)		

USERSITE Table

This table contains the list of all users that belong to a repository or view.

Field Name	Type	Description
SITEID	VARCHAR (64)	GUID for the repository or view user belongs to
USERID	VARCHAR (64)	GUID for the user
PRIMARY KEY (SITEID, USERID)		

USERSURVEYEMAILS Table

This table contains the list of all users to be emailed when a survey (data form) is added.

Field Name	Type	Description
SURVEYID	VARCHAR (64)	GUID for the survey (data form)
USERID	VARCHAR (64)	GUID for the user
PRIMARY KEY (USERID)		

WORKTEAM Table

This table contains the attributes for the Information Manager work teams.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
RECORDID	VARCHAR (64)	The primary key of the table
OWNERSITEID	VARCHAR (64)	The owner site of this team
PARENTID	VARCHAR (64)	The parent team of this team
REFERENCEKEY	VARCHAR (100)	Locale-independent name used to uniquely identify a work team
PRIMARY KEY (RECORDID)		

WORKTEAMRESOURCE Table

Contains localized strings for work team reference keys.

Field Name	Type	Description
WORKTEAMID	VARCHAR (64)	The date that the record was added to the repository
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
LOCALEID	VARCHAR (64)	The locale associated with the current record
NAME	VARCHAR (1000)	User friendly name for the record
RECORDID	VARCHAR (64)	The primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

Information Manager Feedback and Collaboration Tables

The Feedback and Collaboration tables include the following:

Table	Description
DBABUSE	This table contains records of message abuse reports as described in DBABUSE Table on page 105
DBFORUM	This table contains the discussion forums records as described in DBFORUM Table on page 106
DBFORUMMETRICS	This table contains the metric information for discussion forums as described in DBFORUMMETRICS Table on page 107
DBFORUMRESOURCE	This table contains the localized resources for forum records as described in DBFORUMRESOURCE Table on page 108
DBMESSAGE	This table contains the discussion message records as described in DBMESSAGE Table on page 108
DBMESSAGEFILTER	This table contains the filter classes to be applied to messages and topics as described in DBMESSAGEFILTER Table on page 110
DBMETRICS	This table contains the metric information for discussion boards as described in DBMETRICS Table on page 111
DBPRIVILEGE	This table contains the privileges for discussion boards and forums as described in DBPRIVILEGE Table on page 112
DBPRIVILEGEVALUE	This table contains the values assigned to a privilege as described in DBPRIVILEGEVALUE Table on page 112
DBPRIVILEGEVALUE USERGROUPS	This is an associative table that contains the user groups assigned to a privilegevalue object as described in DBPRIVILEGEVALUEUSERGROUPS Table on page 113
DBTOPIC	This table contains the discussion topic records as described in DBTOPIC Table on page 113
DBTOPICLOG	This table contains log information for topic and messages, and is usually used to determine which records have been deleted as described in DBTOPICLOG Table on page 115

DBTOPICMETRICS	This table contains the metric information for discussion topics as described in DBTOPICMETRICS Table on page 116
DBUSERVISIT	This table stores which topics a particular user has seen as described in DBUSERVISIT Table on page 117
DBVIEWCOUNT	This table stores how many times a topic has been viewed on the client application as described in DBVIEWCOUNT Table on page 118
DISCUSSIONBOARD	This table contains the discussion board records as described in DISCUSSIONBOARD Table on page 118
DISCUSSIONBOARD LOCALE	This is an associative table that contains the locales that are assigned to the discussion board as described in DISCUSSIONBOARDLOCALE Table on page 120
DISCUSSIONBOARD RESOURCE	This table contains the localized resources for discussion board records as described in DISCUSSIONBOARDRESOURCE Table on page 120
DISCUSSIONBOARDSITE	This is an associative table that contains the views that are assigned to the discussion board as described in DISCUSSIONBOARDSITE table on page 121
DISCUSSIONBOARDTAG	This is an associative table that contains the categories that are assigned to the discussion board as described in DISCUSSIONBOARDTAG Table on page 121
NEWSLETTER RESOURCE	This table contains the localized version of the newsletter name as described in NEWSLETTERRESOURCE Table on page 122
NEWSLETTERSITE	This is an associative table that maps newsletters to repositories as described in NEWSLETTERSITE Table on page 122
NEWSLETTERSURVEY	This is an associative table that is used to map a newsletter to a survey as described in NEWSLETTERSURVEY Table on page 123
SURVEY	This table contains surveys (data forms) as described in SURVEY Table on page 130
SURVEYANSWER	This table contains the answers for surveys as described in SURVEYANSWER Table on page 126
SURVEYANSWER RESOURCE	This table contains the localized survey question answer names as described in SURVEYANSWERRESOURCE Table on page 125

SURVEYPRIVILEGE	This is an associative table that contains the privileges that are assigned to a survey as described in <i>SURVEYPRIVILEGE Table on page 126</i>
SURVEYQUESTION	This table contains the survey question record as described in <i>SURVEYQUESTION Table on page 127</i>
SURVEYQUESTION RESOURCE	This table contains the localized survey question names as described in <i>SURVEYQUESTIONRESOURCE Table on page 127</i>
SURVEYRESOURCE	This table contains the localized survey names as described in <i>SURVEYRESOURCE Table on page 128</i>
SURVEYRESULTS	This table contains the survey results as described in <i>SURVEYRESULTS Table on page 130</i>
SURVEYRESULTS DETAILS	This table contains the answers provided by users for the specific questions in a survey as described in <i>SURVEYRESULTSDETAILS Table on page 129</i>
SURVEYRESULTS NEWSLETTER	This is an associative table that contains the surveys results that are assigned to a newsletter as described in <i>SURVEYRESULTSNEWSLETTER Table on page 129</i>
SURVEYSITE	This is an associative table that contains the surveys that are assigned to a repository or view as described in <i>SURVEYSITE Table on page 130</i>

DBABUSE Table

This table contains records of message abuse reports.

Field Name	Type	Description
COMMENTS	VARCHAR (4000)	Comments associated with the abuse report
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
MESSAGEID	VARCHAR (64)	GUID reference to the abusive message
RECORDID	VARCHAR (64)	The primary key of the table
TOPICID	VARCHAR (64)	GUID reference to the abusive topic
TYPE	NUMERIC (7, 0)	Field that allows for types of abuse (values 1-Normal)
USERID	VARCHAR (64)	GUID reference to the user that reported the abuse
USERNAME	VARCHAR (100)	Full name of user that reported the abuse
PRIMARY KEY (RECORDID)		

DBFORUM Table

This table contains the discussion forums records.

Field Name	Type	Description
CATEGORYID	VARCHAR (64)	GUID reference to the category associated with this forum. This field allows NULL in order to have categoryless forums
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONBOARDID	VARCHAR (64)	GUID reference to the discussion board
ENDDATE	TIMESTAMP	End date for forum record.
OVERRIDE	NUMERIC (7, 0)	Flag that determines if the security has been overridden from the discussion board. 1 - OVERRIDE, 0 - DEFAULT
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (255)	Locale independent name used to uniquely identify a discussion forum object
STARTDATE	TIMESTAMP	Start date for forum record.
USERID	VARCHAR (64)	GUID reference to the user record that created the record
USERNAME	VARCHAR (100)	Full name of user record that created the record
PRIMARY KEY (RECORDID)		

DBFORUMMETRICS Table

This table contains the metric information for discussion forums.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
FORUMID	VARCHAR (64)	GUID reference to the discussion forum
LASTPOSTDATE	TIMESTAMP	Last post date
LASTPOSTMESSAGEID	VARCHAR (64)	GUID reference to the last posted message
LASTPOSTTOPICID	VARCHAR (64)	GUID reference to the last posted topic
LASTPOSTUSERID	VARCHAR (64)	GUID reference to the user who last posted a message or topic
LASTPOSTUSERNAME	VARCHAR (100)	Full name of the user who last posted a message or topic
LOCALEID	VARCHAR (64)	GUID reference to the locale of the topic or message
MESSAGECOUNT	NUMERIC (7, 0)	Current count of messages
RECORDID	VARCHAR (64)	The primary key of the table
TOPICCOUNT	NUMERIC (7, 0)	Current count of topics
VIEWCOUNT	NUMERIC (7, 0)	Latest view count for object
PRIMARY KEY (RECORDID)		

DBFORUMRESOURCE Table

This table contains the localized resources for forum records.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
ENTITYDESCRIPTION	VARCHAR (4000)	This is a description field for the forum
FORUMID	VARCHAR (64)	GUID reference to the forum record
LOCALEID	VARCHAR (64)	GUID reference to the locale record
NAME	VARCHAR (1000)	Localized forum name
NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	The primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
PRIMARY KEY (RECORDID)		

DBMESSAGE Table

This table contains the discussion message records.

Field Name	Type	Description
ACTUALRATING	NUMERIC (7, 2)	Actual rating for the message record
BODY	CLOB	This is the body data for the message record
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
IPADDRESS	VARCHAR (255)	IP Address from which the request was made to create this record
LOCALEID	VARCHAR (64)	GUID reference to the locale record

MODERATE	NUMERIC (7, 0)	Flag indicating that the record needs moderation (1 = True, 0 = False)
OBJECTCOUNT	NUMERIC (7, 0)	The number of children messages
OBJECTID	VARCHAR (255)	The ID used to calculate the hierarchal position of a message
PARENTID	VARCHAR (64)	GUID reference to the parent message record
PUBLISHED	NUMERIC (7, 0)	Flag indicating that the record was published. Values 1 - Published, 0 - Unpublished
RECORDID	VARCHAR (64)	The primary key of the table
STATUS	NUMERIC (7, 0)	Flag that indicates the status of the message record. Values 0-None, 1-Helpful, 2-Solved
TITLE	VARCHAR (4000)	Title for the message record
TOPICID	VARCHAR (64)	GUID reference to the topic record
TYPE	NUMERIC (7, 0)	Flag that indicates the type of the message record (1 = Normal, 2 = Announcement)
USERID	VARCHAR (64)	GUID reference to the user record that created the record
USERNAME	VARCHAR (100)	Full name of user record that created the record
USERNICKNAME	VARCHAR (100)	Nickname of user record that created the record
PRIMARY KEY (RECORDID)		

DBMESSAGEFILTER Table

This table contains the filter classes to be applied to messages and topics.

Field Name	Type	Description
ACTIVE	NUMERIC (7, 0)	Flag that determines if the filter is active
CUSTOMFILTER	NUMERIC (7, 0)	Flag that determines if this filter is custom (1 = Custom, 0 = Default)
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONID	VARCHAR (64)	GUID reference to the Discussion Board
FILTERCLASS	VARCHAR (255)	The fully qualified Java class name of the filter
FILTERNAME	VARCHAR (255)	A name of this filter
RECORDID	VARCHAR (64)	The primary key of the table
SORTORDER	NUMERIC (7, 0)	Sort order in which the filters will be applied
PRIMARY KEY (RECORDID)		

DBMETRICS Table

This table contains the metric information for discussion boards.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONBOARDID	VARCHAR (64)	GUID reference to the discussion board
FORUMCOUNT	NUMERIC (7, 0)	Current count of forums
LASTPOSTDATE	TIMESTAMP	Last post date
LASTPOSTMESSAGEID	VARCHAR (64)	GUID reference to the last posted message
LASTPOSTTOPICID	VARCHAR (64)	GUID reference to the last posted topic
LASTPOSTUSERID	VARCHAR (64)	GUID reference to the user who last posted a message or topic
LASTPOSTUSERNAME	VARCHAR (100)	Full name of the user who last posted a message or topic
LOCALEID	VARCHAR (64)	GUID reference to the locale of the topic or message
MESSAGECOUNT	NUMERIC (7, 0)	Current count of messages
RECORDID	VARCHAR (64)	The primary key of the table
TOPICCOUNT	NUMERIC (7, 0)	Current count of topics
PRIMARY KEY (RECORDID)		

DBPRIVILEGE Table

This table contains the privileges for discussion boards and forums.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONBOARDID	VARCHAR (64)	GUID reference to the discussion board object
FORUMID	VARCHAR (64)	GUID reference to the discussion forum object
PRIVILEGETYPE	NUMERIC (7, 0)	Type of this privilege
RECORDID	VARCHAR (64)	The primary key of the table
PRIMARY KEY (RECORDID)		

DBPRIVILEGEVALUE Table

This table contains the values assigned to a privilege.

Field Name	Type	Description
AUDIENCE	NUMERIC (7, 0)	The audience for this privilege value (1 = UserGroups, 2 = Reputation Level)
ACTIVITYVALUE	NUMERIC (7, 0)	The activity value determines if this restriction is turned on for the privilege type (1 = ON, 0 = OFF)
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
PRIVILEGEID	VARCHAR (64)	GUID reference to the dbprivilege object
RECORDID	VARCHAR (64)	The primary key of the table
USERLEVEL	NUMERIC (7, 0)	User level assigned to this privilege. Only applies if the audience is of type Reputation Level
PRIMARY KEY (RECORDID)		

DBPRIVILEGEVALUEUSERGROUPS Table

This is an associative table that contains the user groups assigned to a privilegevalue object. Only for USER GROUP Audiences.

Field Name	Type	Description
PRIVILEGEVALUEID	VARCHAR (64)	Reference to DBPRIVILEGEVALUE Table on page 112 record
TAGID	VARCHAR (64)	The GUID for the usergroup (TAG object) the privilege value is associated with
PRIMARY KEY (PRIVILEGEVALUEID, TAGID)		

DBTOPIC Table

This table contains the discussion topic records.

Field Name	Type	Description
ACTUALRATING	NUMERIC (7, 2)	Actual rating for the topic record
BODY	CLOB	This is the body data for the topic record
CLOSED	NUMERIC (7, 0)	Flag indicating that the record was closed (0 = Open, 1 = Closed)
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
FORUMID	VARCHAR (64)	GUID reference to the forum record
IPADDRESS	VARCHAR (255)	IP Address from which the request was made to create this record
LOCALEID	VARCHAR (64)	GUID reference to the locale record
MODERATE	NUMERIC (7, 0)	Flag indicating that the record needs moderation (0 = False, 1 = True)
PUBLISHED	NUMERIC (7, 0)	Flag indicating that the record is published or not (0 = False, 1 = True)
RECORDID	VARCHAR (64)	The primary key of the table

STATUS	NUMERIC (7, 0)	Flag that indicates the status of the topic record (0 = Answered, 1 = Helpful, 2 = Solved)
TITLE	VARCHAR (4000)	Title for the topic record
TYPE	NUMERIC (7, 0)	Flag that indicates the type of the topic record (1 = Normal, 2 = Question, 3 = Announcement)
USERID	VARCHAR (64)	GUID reference to the user record that created the record
USERNAME	VARCHAR (100)	Full name of user record that created the record
USERNICKNAME	VARCHAR (100)	Nickname of user record that created the record
WEIGHTEDRATING	NUMERIC (7, 2)	Weighted rating for the topic record calculated using the Bayesian Formula. The idea is that the more the votes, the more representative the average rating is.
PRIMARY KEY (RECORDID)		

DBTOPICLOG Table

This table contains log information for topic and messages, and is usually used to determine which records have been deleted.

Field Name	Type	Description
ACTION	NUMERIC (7, 0)	Action of this log (1 = Delete, 2 = Unpublish)
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
FORUMID	VARCHAR (64)	GUID reference to the forum
LOCALEID	VARCHAR (64)	GUID reference to the locale
LOCALECODE	VARCHAR (50)	Locale code
MESSAGEID	VARCHAR (64)	GUID reference to the message
RECORDID	VARCHAR (64)	The primary key of the table
TOPICID	VARCHAR (64)	GUID reference to the topic
USERID	VARCHAR (64)	GUID reference to the user
USERNAME	VARCHAR (100)	User Full name
PRIMARY KEY (RECORDID)		

DBTOPICMETRICS Table

This table contains the metric information for discussion topics.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
TOPICID	VARCHAR (64)	GUID reference to the discussion topic
LASTPOSTDATE	TIMESTAMP	Last post date
LASTPOSTMESSAGEID	VARCHAR (64)	GUID reference to the last posted message
LASTPOSTUSERID	VARCHAR (64)	GUID reference to the user who last posted a message
LASTPOSTUSERNAME	VARCHAR (100)	Full name of the user who last posted a message or topic
MESSAGECOUNT	NUMERIC (7, 0)	Current count of messages
SOLVEDCOUNT	NUMERIC (7, 0)	Number of solved messages
HELPFULCOUNT	NUMERIC (7, 0)	Number of helpful messages
RECORDID	VARCHAR (64)	The primary key of the table
VIEWCOUNT	NUMERIC (7, 0)	Latest view count for object
DATEADDED	TIMESTAMP	The date that the record was added to the repository
PRIMARY KEY (RECORDID)		

DBUSERVISIT Table

This table stores which topics a particular user has seen.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONBOARDID	VARCHAR (64)	GUID reference to the discussion board record
FORUMID	VARCHAR (64)	GUID reference to the forum record
IPADDRESS	VARCHAR (255)	IP Address from which the user made the request to view the topic
LOCALEID	VARCHAR (64)	GUID reference to the locale record
RECORDID	VARCHAR (64)	The primary key of the table
TOPICID	VARCHAR (64)	GUID reference to the topic record
USERID	VARCHAR (64)	GUID reference to the user record
USERNAME	VARCHAR (100)	Full name of user record
PRIMARY KEY (RECORDID)		

DBVIEWCOUNT Table

This table stores how many times a topic has been viewed on the client application. It creates a daily count for a topic record.

Field Name	Type	Description
COUNT	NUMERIC (7, 0)	Field that stored the view count
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
FORUMID	VARCHAR (64)	GUID reference to the forum record
RECORDID	VARCHAR (64)	The primary key of the table
TOPICID	VARCHAR (64)	GUID reference to the topic record
DISCUSSIONBOARDID	VARCHAR (64)	GUID reference to the discussion board record
LOCALEID	VARCHAR (64)	GUID reference to the locale record
PRIMARY KEY (RECORDID)		

DISCUSSIONBOARD Table

This table contains the discussion board records.

Field Name	Type	Description
ABUSETHRESHOLD	NUMERIC (7, 0)	Number of abuse reports before taking action on the abusive message
BANIFABUSE	NUMERIC (7, 0)	Flag that indicates that the author should be banned if abuse threshold reached.
BANUSERDAYS	NUMERIC (7, 0)	Number of days a user should be banned from the site
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository

ENABLEABUSE	NUMERIC (7, 0)	Flag that indicates if the report abuse functionality is turned on or not (0 = Disabled, 1-Enabled)
HELPFULPOINTS	NUMERIC (7, 0)	Number of points awarded to the message author for a helpful answer
HELPFULQUANTITY	NUMERIC (7, 0)	Number of helpful answers allowed for a topic question
MESSAGERATINGID	VARCHAR (64)	GUID reference to the survey record that represents the rating used for message records
OWNERSITEID	VARCHAR (64)	GUID reference to the site record that owns the discussion board
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (255)	Locale independent name used to uniquely identify a discussion board
SOLVEDPOINTS	NUMERIC (7, 0)	Number of points awarded to the message author for a solved answer
SOLVEDQUANTITY	NUMERIC (7, 0)	Number of solved answers allowed for a topic question
TOPICRATINGID	VARCHAR (64)	GUID reference to the survey record that represents the rating used for topic records
UNPUBLISHIFABUSE	NUMERIC (7, 0)	Flag that indicates that the messages should be unpublished if abuse threshold reached.
MODERATEIFABUSE	NUMERIC (7, 0)	Flag that indicates that the messages should be flagged for moderation if abuse threshold reached.
USERID	VARCHAR (64)	GUID reference to the user record that created the record
USERNAME	VARCHAR (100)	Full name of user record that created the record
PRIMARY KEY (RECORDID)		

DISCUSSIONBOARDLOCALE Table

This is an associative table that contains the locales that are assigned to the discussion board.

Field Name	Type	Description
DISCUSSIONID	VARCHAR (64)	Reference to DISCUSSIONBOARD Table on page 118 record
LOCALEID	VARCHAR (64)	The GUID for the locale table record
PRIMARY KEY (DISCUSSIONID, LOCALEID)		

DISCUSSIONBOARDRESOURCE Table

This table contains the localized resources for discussion board records.

Field Name	Type	Description
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
DISCUSSIONID	VARCHAR (64)	GUID reference to the discussion board record
LOCALEID	VARCHAR (64)	GUID reference to the locale record
NAME	VARCHAR (1000)	Localized discussion board name
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	The primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
PRIMARY KEY (RECORDID)		

DISCUSSIONBOARDSITE table

This is an associative table that contains the views that are assigned to the discussion board.

Field Name	Type	Description
DISCUSSIONID	VARCHAR (64)	Reference to DISCUSSIONBOARD Table on page 118 record
SITEID	VARCHAR (64)	The GUID for the site table record
PRIMARY KEY (DISCUSSIONID, SITEID)		

DISCUSSIONBOARDTAG Table

This is an associative table that contains the categories that are assigned to the discussion board.

Field Name	Type	Description
DISCUSSIONID	VARCHAR (64)	Reference to DISCUSSIONBOARD Table on page 118 record
TAGID	VARCHAR (64)	The GUID for the tag table record
PRIMARY KEY (DISCUSSIONID, TAGID)		

NEWSLETTERRESOURCE Table

This table contains the localized version of the newsletter name.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEWSLETTERID	VARCHAR (64)	GUID reference to the newsletter record
PRIMARY KEY (RECORDID)		

NEWSLETTERSITE Table

This is an associative table that maps newsletters to repositories.

Field Name	Type	Description
NEWSLETTERID	VARCHAR (64)	GUID reference to newsletter record
SITEID	VARCHAR (64)	GUID reference to repository record
PRIMARY KEY (NEWSLETTERID, SITEID)		

NEWSLETTERSURVEY Table

This is an associative table that is used to map a newsletter to a survey. A survey can be used to create a mailing list of people that are interested in subscribing to the newsletter. The survey can contain any demographic data needed.

Field Name	Type	Description
NEWSLETTERID	VARCHAR (64)	GUID reference to a NEWSLETTER Table on page 124 record
SURVEYID	VARCHAR (64)	GUID reference to a SURVEY Table on page 130 record
PRIMARY KEY (NEWSLETTERID, SURVEYID)		

NEWSLETTER Table

This table contains the definitions for newsletters (URLs to pages that are emailed to subscribers of the newsletters).

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
OWNERSITEID	VARCHAR (64)	GUID reference to the repository that owns the newsletter
RECORDID	VARCHAR (64)	Primary key of the table
REFERENCEKEY	VARCHAR (100)	Locale-independent name for the record. Translated localized versions of the reference key are stored in property files and in tables with names ending in RESOURCE
HTMLURL	VARCHAR (255)	URL of the HTML formatted version of the newsletter
TEXTURL	VARCHAR (255)	URL of the text formatted version of the newsletter
SUBJECT	VARCHAR (100)	Email subject of the newsletter that is sent out
FROMEMAIL	VARCHAR (100)	Email address that will appear as the sender of the newsletter
CHANNELALERT	CHAR (1)	Flag indicating if the newsletter is really a channel alert subscription
DATELASTSENT	TIMESTAMP	Date/time when the last email newsletter was sent out
PRIMARY KEY (RECORDID)		

SURVEYANSWERRESOURCE Table

This table contains the localized survey question answer names.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (255)	Localized question answer text
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
SURVEYANSWERID	VARCHAR (64)	GUID for the survey answer the answer text is associated with
PRIMARY KEY (RECORDID)		

SURVEYANSWER Table

This table contains the answers for surveys.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
NUMBERTVALUE	NUMERIC (7, 0)	Numeric value for the answer
SORTORDER	NUMERIC (7, 0)	Sort order for the answer
RECORDID	VARCHAR (64)	Primary key of the table
SURVEYQUESTIONID	VARCHAR (64)	GUID for the question the answer is associated with
DEFAULTANSWER	CHAR (1)	Flag indicating if this is the default answer for the question
REFERENCEKEY	VARCHAR (100)	Key used to reference the answer from the tag library
PRIMARY KEY (RECORDID)		

SURVEYPRIVILEGE Table

This is an associative table that contains the privileges that are assigned to a survey.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PRIVILEGEID	VARCHAR (64)	GUID to the associated privilege
RECORDID	VARCHAR (64)	Primary key of the table
SURVEYID	VARCHAR (64)	GUID for the survey the privilege is associated with
PRIMARY KEY (RECORDID)		

SURVEYQUESTIONRESOURCE Table

This table contains the localized survey question names.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (255)	Localized question name
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
SURVEYQUESTIONID	VARCHAR (64)	GUID for the survey question
PRIMARY KEY (RECORDID)		

SURVEYQUESTION Table

This table contains the survey question record.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
QUESTIONTYPEID	VARCHAR (64)	GUID to the question type lookup code
RECORDID	VARCHAR (64)	Primary key of the table
SORTORDER	NUMERIC (7, 0)	Order the question is presented
SURVEYID	VARCHAR (64)	GUID for the survey the question is associated with
REQUIRED	CHAR (1)	Flag indicating the question requires an answer

SPECIALTYPEINDICATOR	NUMERIC (5,)	Indicates if a question can be deleted (value of 1 indicates the question cannot be deleted)
REFERENCEKEY	VARCHAR (100)	Unique reference key for the question used by the tag library
ISMASTERIDENTIFIER	CHAR (1)	Flag indicating the answer is a part of the master identifier
PRIMARY KEY (RECORDID)		

SURVEYRESOURCE Table

This table contains the localized survey names.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date record was added to repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (255)	Localized survey name
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
SURVEYID	VARCHAR (64)	GUID for the survey the name is associated with
PRIMARY KEY (RECORDID)		

SURVEYRESULTSDETAILS Table

This table contains the answers provided by users for the specific questions in a survey.

Field Name	Type	Description
ANSWERID	VARCHAR (64)	GUID for the survey answer
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
QUESTIONID	VARCHAR (64)	GUID for the survey questions being responded to
RECORDID	VARCHAR (64)	Primary key of the table
SURVEYRESULTID	VARCHAR (64)	GUID for the survey result this answer belongs to
USERANSWERTEXT	VARCHAR (4000)	Text proved by users as part of the answer
VALUE	NUMERIC (10,)	Value assigned or provided by the user for the specific answer
USERANSWERTEXTLONG	CLOB	Large amount of text provided by the user as part of the answer
PRIMARY KEY (RECORDID)		

SURVEYRESULTSNEWSLETTER Table

This is an associative table that contains the surveys results that are assigned to a newsletter.

Field Name	Type	Description
NEWSLETTERID	VARCHAR (64)	GUID for the newsletter
SURVEYRESULTID	VARCHAR (64)	GUID for the survey result
PRIMARY KEY (NEWSLETTERID, SURVEYRESULTID)		

SURVEYRESULTS Table

This table contains the survey results.

Field Name	Type	Description
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
RECORDID	VARCHAR (64)	Primary key of the table
USERID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record associated with this record
SURVEYID	VARCHAR (64)	GUID the survey result is associated with
VIEWID	VARCHAR (64)	View the result is associated with
MESSAGEID	VARCHAR (64)	The discussion board message the result is associated with
TOPICID	VARCHAR (64)	The discussion board topic the result is associated with
PRIMARY KEY (RECORDID)		

SURVEYSITE Table

This is an associative table that contains the surveys that are assigned to a repository or view.

Field Name	Type	Description
SITEID	VARCHAR (64)	GUID for the repository or view
SURVEYID	VARCHAR (64)	GUID for the survey
PRIMARY KEY (SITEID, SURVEYID)		

SURVEY Table

This table contains surveys (data forms).

Field Name	Type	Description
ALLOWMULTIPLE RETAKES	CHAR (1)	Flag indicating if a user can take the survey multiple times

DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DISPLAYENDDATE	TIMESTAMP	Deprecated
DISPLAYSTARTDATE	TIMESTAMP	Deprecated
PUBLISHED	CHAR (1)	Flag indicating the survey is published
RECORDID	VARCHAR (64)	Primary key of the table
SITEID	VARCHAR (64)	GUID for the repository or view the survey is associated with
SURVEYTYPEID	VARCHAR (64)	GUID to the type of survey
REFERENCEKEY	VARCHAR (100)	Locale independent name for the record. Translated localized versions of the reference key are stored in property files and in table with names ending in RESOURCE
USERID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record associated with this record
EMAILCONTENT	CHAR (1)	Flag indicating that the answer content should be included in the email notification
RATINGTYPE	NUMERIC (7, 0)	0=custom rating (the old way of doing ratings), 1=YES rating, 2=YES/NO rating, 3=3 stars, 4=5 stars
REVERSERATINGORDER	NUMERIC (7, 0)	Indicator that controls the display order of the rating. 1=reverse order, 0=ascending order
PRIMARY KEY (RECORDID)		

Information Manager Repository Administration and Configuration Tables

The Repository Administration and Configuration tables include the following:

Table	Description
BATCHJOBS	This table contains a listing of all defined batch jobs for a repository as described in BATCHJOBS Table on page 134
BATCHMODIFY	This table contains a history of batch job configuration as described in BATCHMODIFY Table on page 135
BATCHSTATUS	This table contains the status of the batch jobs that were run as described in BATCHSTATUS Table on page 135
CONTENTBATCH REQUEST	This table contains the contains content batch requests, as described in CONTENTBATCHREQUEST Table on page 136
CONTENTBATCH DOCUMENT	This table contains the contains content batch documents, as described in CONTENTBATCHLOCALEOWNER Table on page 137
CONTENTBATCH LOCALEOWNER	This table associates a contentbatch with a Locale, as described in CONTENTBATCHLOCALEOWNER Table on page 137
INSTALLHISTORY	This table tracks the database version of the IM repository as described in INSTALLHISTORY Table on page 137
LOOKUPCATEGORY	This table is used to group lookup codes into manageable sets of codes that can be updated without recompiling the IM application as described in LOOKUPCATEGORY Table on page 139
LOOKUPCATEGORY RESOURCE	This table contains the localized name of the lookup categories as described in LOOKUPCATEGORYRESOURCE Table on page 138
LOOKUPCODE	This table contains the non-localized lookup codes used with the IM repository as described in LOOKUPCODE Table on page 140
LOOKUPCODE RESOURCE	This table contains the localized text for lookup codes as described in LOOKUPCATEGORY Table on page 139
QRTZ_BLOB_ TRIGGERS	This table is only used by the Quartz Scheduler as described in QRTZ_BLOB_TRIGGERS Table on page 140

QRTZ_CALENDARS	This table is only used by the Quartz Scheduler as described in QRTZ_CALENDARS Table on page 140
QRTZ_CRON_TRIGGERS	This table is only used by the Quartz Scheduler as described in QRTZ_CRON_TRIGGERS Table on page 141
QRTZ_FIRED_TRIGGERS	This table is only used by the Quartz Scheduler as described in QRTZ_FIRED_TRIGGERS Table on page 142
QRTZ_JOB_DETAILS	This table is used by the embedded Quartz batch scheduler to capture the details of the batch job as described in QRTZ_JOB_DETAILS Table on page 143
QRTZ_JOB_LISTENERS	This table is only used by the Quartz Scheduler as described in QRTZ_JOB_LISTENERS Table on page 144
QRTZ_LOCKS	This table is only used by the Quartz Scheduler as described in QRTZ_LOCKS Table on page 144
QRTZ_PAUSED_TRIGGER_GRPS	This table is only used by the Quartz Scheduler as described in QRTZ_PAUSED_TRIGGER_GRPS Table on page 144
QRTZ_SCHEDULER_STATE	This table is only used by the Quartz Scheduler as described in QRTZ_SCHEDULER_STATE Table on page 144
QRTZ_SIMPLE_TRIGGERS	This table is only used by the Quartz Scheduler as described in QRTZ_SIMPLE_TRIGGERS Table on page 145
QRTZ_TRIGGER_LISTENERS	This table is only used by the Quartz Scheduler as described in QRTZ_TRIGGER_LISTENERS Table on page 145
QRTZ_TRIGGERS	This table is only used by the Quartz Scheduler as described in QRTZ_TRIGGERS Table on page 146
SITELOCALE	This is an associative table that contains the locals that are assigned to a repository as described in SITELOCALE Table on page 147
SITEPROPERTY	This table contains the extended repository properties as described in SITEPROPERTY Table on page 147
SITERESOURCE	This table contains the localized resource names for a repository as described in SITERESOURCE Table on page 148
SITE	This table contains the repositories for Information Manager as described in SITE Table on page 149
SITETAG	This table associates a category branch with a specific repository and/or view as described in SITETAG Table on page 148

TAG	This table contains the tags that are used to store categories, user groups, and editor group as described in TAG Table on page 152
TAGRESOURCE	This table contains the localized tag names as described in TAGRESOURCE Table on page 151

BATCHJOBS Table

This table contains a listing of all defined batch jobs for a repository.

Field Name	Type	Description
RECORDID	VARCHAR (64)	Primary key of the table
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
JOBNAME	VARCHAR (50)	Descriptive name for the batch job
TRIGGERNAME	VARCHAR (50)	Name of the trigger used to run the job
GROUPNAME	VARCHAR (50)	The key used to reference the Repository
JOBSTART	TIMESTAMP	Timestamp when the job is scheduled to run
JOBEND	TIMESTAMP	Timestamp when the batch job is scheduled to end
REPEATS	NUMERIC (15, 5)	Indicates the number of times a job should repeat (0 = run once, -1 = run forever)
DELAY	NUMERIC (15, 5)	The number of minutes between job runs
NEXTFIREDATE	TIMESTAMP	Next scheduled run date for batch job
REFKEY	VARCHAR (50)	Non-localized name of the batch job
JOBCOMMAND	VARCHAR (255)	Command to be executed by the batch job
ISACTIVE	CHAR (1)	Flag indicating if the batch job is active
CRONSTRING	VARCHAR (100)	Cron-formatted scheduler string
JOBCOMMANDLABEL	VARCHAR (50)	Name of the batch job

JOBPARAMETERS	VARCHAR (1000)	List of parameters for the batch job
PRIMARY KEY (RECORDID)		

BATCHMODIFY Table

This table contains a history of batch job configuration.

Field Name	Type	Description
RECORDID	VARCHAR (64)	Primary key of the table
DATEMODIFIED	TIMESTAMP	Date that the record was modified
DATEADDED	TIMESTAMP	Date that the record was added to the repository
JOBID	VARCHAR (64)	GUID reference to the batch job that was modified
TSTAMP	TIMESTAMP	Date that the record was modified
ACTIONTAKEN	VARCHAR (50)	Possible actions are CREATED, SAVED, ACTIVATED, and DEACTIVATED
IPADDRESS	VARCHAR (50)	IP Address of user making the change
USERID	VARCHAR (50)	User name of the user making the change
PRIMARY KEY (RECORDID)		

BATCHSTATUS Table

This table contains the status of the batch jobs that were run.

Field Name	Type	Description
RECORDID	VARCHAR (64)	Primary key of the table
JOBID	VARCHAR (64)	The job ID of the batch job
DATEFIRED	TIMESTAMP	The last date/time when the job was run
STATUS	VARCHAR (10)	A flag to indicating SUCCESS or ERROR
STATUSOUTPUT	VARCHAR (1000)	Description of the last run status
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PRIMARY KEY (RECORDID)		

CONTENTBATCHREQUEST Table

This table contains content batch requests

RECORDID	VARCHAR (64)	The primary key of the table
CHANNELID	VARCHAR (64)	The channel id of the batch
OWNERID	VARCHAR (64)	The owner id of the batch
SITEID	VARCHAR (64)	The site id of the batch
NAME	VARCHAR (100)	The name of the batch
STATUS	VARCHAR (1)	A flag to indicating SUCCESS or ERROR
WORKFLOW RESOLUTION	VARCHAR (1)	A flag to indicating the workflow resolution
OVERWRITETYPE	VARCHAR (1)	A flag to indicating the overwrite type
DESCRIPTION	VARCHAR (4000)	Description of the batch
DATECOMPLETED	TIMESTAMP	The date that the entire batch was completed
DATEEXPORTED	TIMESTAMP	The date that the batch was exported
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
PRIMARY KEY ()		

CONTENTBATCHDOCUMENT Table

This table contains content batch documents.

RECORDID	VARCHAR (64)	The primary key of the table
CONTENTID	VARCHAR (64)	The content id of the batch document
CONTENTTEXTID	VARCHAR (64)	The contenttext id of the batch document
LOCALEID	VARCHAR (64)	The locale id of the batch document
REQUESTID	VARCHAR (64)	The request id of the batch
COMPLETED	VARCHAR (1)	A flag to indicating whether the document has come back
DATEADDED	TIMESTAMP	The date that the record was added
DATEMODIFIED	TIMESTAMP	The date that the record was modified
PRIMARY KEY ()		

CONTENTBATCHLOCALEOWNER Table

This table associates a contentbatch with a Locale.

RECORDID	VARCHAR (64)	The primary key of the table
OWNERID	VARCHAR (64)	The owner id of the content owner for the localeID
LOCALEID	VARCHAR (64)	Reference to the locale table
REQUESTID	VARCHAR (64)	Reference to the ContentBatchRequest table
DATEADDED	TIMESTAMP	The date that the record was added
DATEMODIFIED	TIMESTAMP	The date that the record was modified
PRIMARY KEY ()		

INSTALLHISTORY Table

This table tracks the database version of the Information Manager repository. Each patch or update updates this table.

Field Name	Type	Description
BUILD	VARCHAR (50)	Contains the build number of the database
ACTIONPERFORMED	VARCHAR (500)	Name of the SQLscript or Java class that is used to migrate data during the upgrade process
DATEAPPLIED	TIMESTAMP	Date that the SQL script was applied to the database
ACTIONTYPE	CHAR (1)	Type of action performed, S=SQL Script, J=java class, F=file copy
PRIMARY KEY ()		

LOOKUPCATEGORYRESOURCE Table

This table contains the localized name of the lookup categories

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
LOOKUPCATEGORYID	VARCHAR (64)	GUID reference to the LOOKUPCATEGORY Table on page 139
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

LOOKUPCATEGORY Table

This table is used to group lookup codes into manageable sets of codes that can be updated without recompiling the IM application.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SYSTEMVALUE	VARCHAR (50)	Reference key of the lookup category
PRIMARY KEY (RECORDID)		

LOOKUPCODERESOURCE Table

This table contains the localized text for lookup codes.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
LOOKUPCODEID	VARCHAR (64)	GUID reference to LOOKUPCODE Table on page 140
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

LOOKUPCODE Table

This table contains the non-localized lookup codes used with the IM repository.

Field Name	Type	Description
ACTIVE	CHAR (1)	Flag indicating whether or not the lookup code is still active
CATEGORYID	VARCHAR (64)	GUID reference to LOOKUPCATEGORY Table on page 139
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
GENERALUSEINT	NUMERIC (7, 0)	Numeric value used to indicate if the lookup code is SYSTEM or USER
RECORDID	VARCHAR (64)	Primary key of the table
SYSTEMVALUE	VARCHAR (50)	Reference key name of the lookup code
PRIMARY KEY (RECORDID)		

QRTZ_BLOB_TRIGGERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_NAME	VARCHAR (80)	Name of trigger
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
BLOB_DATA	BLOB	N/A
PRIMARY KEY (TRIGGER_NAME, TRIGGER_GROUP)		

QRTZ_CALEDARS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
CALENDAR_NAME	VARCHAR (80)	Name of quartz calendar that is stored
CALENDAR	BLOB	Serialized class that implements the org.quartz.Calendar object
PRIMARY KEY (CALENDAR_NAME)		

QRTZ_CRON_TRIGGERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_NAME	VARCHAR (80)	Name of trigger
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
CRON_EXPRESSION	VARCHAR (80)	Fire instructions in the cron job format
TIME_ZONE_ID	VARCHAR (80)	Time zone
PRIMARY KEY (TRIGGER_NAME, TRIGGER_GROUP)		

QRTZ_FIRED_TRIGGERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
ENTRY_ID	VARCHAR (95)	Quartz supplied ID
TRIGGER_NAME	VARCHAR (80)	Trigger name
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
IS_VOLATILE	VARCHAR (1)	Indicates whether the Job should not be persisted in the JobStore for re-use after program restarts
INSTANCE_NAME	VARCHAR (80)	Scheduler instance name
FIRED_TIME	NUMERIC (13,)	Time job was fired
STATE	VARCHAR (16)	State of the job
JOB_NAME	VARCHAR (80)	Job name that was fired
JOB_GROUP	VARCHAR (80)	Name that associates job The reference key of the repository that the job belongs to
IS_STATEFUL	VARCHAR (1)	Indicates whether the Job implements the interface <i>StatefulJob</i>
REQUESTS_RECOVERY	VARCHAR (1)	Indicates whether the job should be re-executed in case of a recovery situation
PRIMARY KEY (ENTRY_ID)		

QRTZ_JOB_DETAILS Table

This table is used by the embedded Quartz batch scheduler to capture the details of the batch job.

Field Name	Type	Description
JOB_NAME	VARCHAR (80)	Name of the batch job
JOB_GROUP	VARCHAR (80)	Name that associates jobs. The reference key of the repository that the job belongs to
DESCRIPTION	VARCHAR (120)	Job description
JOB_CLASS_NAME	VARCHAR (128)	Full class name that Quartz will use to dynamically create. Must implement org.quartz.Job
IS_DURABLE	VARCHAR (1)	Flag indicating if the batch job will be persistent
IS_VOLATILE	VARCHAR (1)	Indicates whether or not the Job should not be persisted in the JobStore for re-use after program restarts
IS_STATEFUL	VARCHAR (1)	Indicates whether or not the Job implements the interface StatefulJob
REQUESTS_RECOVERY	VARCHAR (1)	Indicates whether the job should try to be re-executed in case of a recovery situation
JOB_DATA	BLOB	Contains the serialized JobDataMap holding the specific parameters that the job was set up with
PRIMARY KEY (JOB_NAME, JOB_GROUP)		

QRTZ_JOB_LISTENERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
JOB_NAME	VARCHAR (80)	Job name
JOB_GROUP	VARCHAR (80)	Name that associates jobs. The reference key of the repository that the job belongs to
JOB_LISTENER	VARCHAR (80)	N/A
PRIMARY KEY (JOB_NAME, JOB_GROUP, JOB_LISTENER)		

QRTZ_LOCKS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
LOCK_NAME	VARCHAR (40)	N/A
PRIMARY KEY (LOCK_NAME)		

QRTZ_PAUSED_TRIGGER_GRPS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
PRIMARY KEY (TRIGGER_GROUP)		

QRTZ_SCHEDULER_STATE Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
INSTANCE_NAME	VARCHAR (80)	N/A
LAST_CHECKIN_TIME	NUMERIC (13,)	N/A
CHECKIN_INTERVAL	NUMERIC (13,)	N/A
RECOVERER	VARCHAR (80)	N/A
PRIMARY KEY (INSTANCE_NAME)		

QRTZ_SIMPLE_TRIGGERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_NAME	VARCHAR (80)	The job name with “trig” concatenated to it
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
REPEAT_COUNT	NUMERIC (7, 0)	How many times to repeat the job
REPEAT_INTERVAL	NUMERIC (12,)	Number in milliseconds indicating how long to pause before next execution
TIMES_TRIGGERED	NUMERIC (7, 0)	Number of times the trigger has fired
PRIMARY KEY (TRIGGER_NAME, TRIGGER_GROUP)		

QRTZ_TRIGGER_LISTENERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_NAME	VARCHAR (80)	Trigger name
TRIGGER_GROUP	VARCHAR (80)	Name that associates trigger. The reference key of the repository that the trigger belongs to
TRIGGER_LISTENER	VARCHAR (80)	N/A
PRIMARY KEY (TRIGGER_NAME, TRIGGER_GROUP, TRIGGER_LISTENER)		

QRTZ_TRIGGERS Table

This table is only used by the Quartz Scheduler.

Field Name	Type	Description
TRIGGER_NAME	VARCHAR (80)	Trigger name
TRIGGER_GROUP	VARCHAR (80)	Name that associates jobs. The reference key of the repository that the job belongs to
JOB_NAME	VARCHAR (80)	Job name
JOB_GROUP	VARCHAR (80)	Name that associates jobs. The reference key of the repository that the job belongs to
IS_VOLATILE	VARCHAR (1)	Indicates whether the Job should not be persisted in the JobStore for re-use after program restarts
DESCRIPTION	VARCHAR (120)	Description of the trigger
NEXT_FIRE_TIME	NUMERIC (13,)	Next scheduled fire time
PREV_FIRE_TIME	NUMERIC (13,)	Last time job was executed by this trigger
TRIGGER_STATE	VARCHAR (16)	State of the trigger
TRIGGER_TYPE	VARCHAR (8)	Type of trigger, such as "SIMPLE"
START_TIME	NUMERIC (13,)	Time the trigger will start executing the job
END_TIME	NUMERIC (13,)	Time the trigger will stop executing the job
CALENDAR_NAME	VARCHAR (80)	Name of quartz calendar to use
MISFIRE_INSTR	NUMERIC (7, 0)	Tells quartz what the trigger will try to reschedule job in a misfire situation
PRIMARY KEY (TRIGGER_NAME, TRIGGER_GROUP)		

SITELOCALE Table

This is an associative table that contains the locals that are assigned to a repository.

Field Name	Type	Description
LOCALEID	VARCHAR (64)	Locale associated with the current record
SITEID	VARCHAR (64)	GUID to the repository the local is associated with
PRIMARY KEY (LOCALEID, SITEID)		

SITEPROPERTY Table

This table contains the extended repository properties.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SCHEMAID	VARCHAR (64)	GUID for the XML schema for the extended properties
SITEID	VARCHAR (64)	GUID to the repository the properties are associated with
XMLCONTENT	CLOB	XML for the extended properties
PRIMARY KEY (RECORDID)		

SITERESOURCE Table

This table contains the localized resource names for a repository.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
SITEID	VARCHAR (64)	GUID for the repository the resource is associated with
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

SITETAG Table

This table associates a category branch with a specific repository and/or view.

Field Name	Type	Description
TAGID	VARCHAR (64)	Reference to TAG Table on page 152 , containing either a category, user group, editor group
SITEID	VARCHAR (64)	Reference to the SITE Table on page 149
PRIMARY KEY (TAGID, SITEID)		

SITE Table

This table contains the repositories for Information Manager.

Field Name	Type	Description
ADMINROLEID	VARCHAR (64)	Deprecated
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
DOMAINNAME	VARCHAR (50)	Deprecated
ERRORPAGEID	VARCHAR (64)	Deprecated
HOMEPAGEID	VARCHAR (64)	Deprecated
LOCALEID	VARCHAR (64)	Reference to locale table record
LOGINPAGEID	VARCHAR (64)	Deprecated
PAGETEMPLATEID	VARCHAR (64)	Deprecated
PARENTID	VARCHAR (64)	The GUID for the parent repository if a view; if a repository this is set to null
RECORDID	VARCHAR (64)	The primary key of the table
REFERENCEKEY	VARCHAR (100)	Locale independent name for the record. Translated localized versions of the reference key are stored in property files and in table with names ending in RESOURCE
USERREGPAGEID	VARCHAR (64)	Deprecated
USERREGSCHEMAID	VARCHAR (64)	Deprecated
USERREGSTYLESHEETID	VARCHAR (64)	Deprecated
USERROLEID	VARCHAR (64)	The GUID for the default web user role for the associated repository
OBJECTID	VARCHAR (64)	The ID used to calculate the hierarchal position of a view
OBJECTCOUNT	NUMERIC (7, 0)	The number of children views
PARENTOBJECTID	NUMERIC (,)	The integer used to calculate the next object ID
REGISTEREDVIEW	CHAR (1)	Deprecated

TEMPLATELOCATION	VARCHAR (500)	Deprecated
RESTRICTTASKCATS	CHAR (1)	A flag indicating the categories should be used to filter tasks
TASKPREFIX	VARCHAR (100)	The prefix used for task IDs for the associated repository
TASKIDCOUNTER	NUMERIC (7, 0)	The current task number
SELFADMINCATS	CHAR (1)	A flag indicating whether users can add/remove categories to/from their profile
SELFADMINLOCALES	CHAR (1)	A flag indicating whether a user can add/remove supported locales to/from his profile
SELFADMINTEAMS	CHAR (1)	A flag indicating whether users can add/remove work teams to/from their profile
SKILLSBRANCHFILTERING	CHAR (1)	A flag indicating the branch categories should be required for users for the task inbox
AUTOASSIGNONINIT	CHAR (1)	A flag indicating whether Information Manager should attempt to auto-assign the workflow task, on content creation
AUTOASSIGNONAPPROVE	CHAR (1)	A flag indicating whether Information Manager should attempt to auto-assign the workflow task, on step approval
AUTOASSIGNONREJECT	CHAR (1)	A flag indicating whether Information Manager should attempt to auto-assign the workflow task, on step rejection
AUTOASSIGNTRANSLATION	CHAR (1)	A flag indicating whether Information Manager should attempt to auto-assign the translation task
PRIMARY KEY (RECORDID)		

TAGRESOURCE Table

This table contains the localized tag names.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
TAGDESCRIPTION	VARCHAR (1000)	User-friendly description for the record
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale-specific resource
TAGID	VARCHAR (64)	Reference to Tag table, containing either a category, user group, editor group
NEEDSTRANSlation	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
PRIMARY KEY (RECORDID)		

TAG Table

This table contains the tags that are used to store categories, user groups, and editor groups.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOOKUPCODEID	VARCHAR (64)	GUID used to identify the type of tag
RECORDID	VARCHAR (64)	Primary key of the table
PARENTID	VARCHAR (64)	GUID for the parent tag
OWNERSITEID	VARCHAR (64)	GUID for the repository the tag belongs to
OBJECTID	VARCHAR (255)	String used to identify hierarchy of the tag
SORTORDER	NUMERIC (7, 0)	The numeric sort order for tags
OBJECTCOUNT	NUMERIC (7, 0)	Number of child tags
PARENTOBJECTID	NUMERIC (,)	ID to the parent tag
REFERENCEKEY	VARCHAR (100)	The reference key used to identify the tag from the tag library
PRIMARY KEY (RECORDID)		

Information Manager Task Management Tables

The Task Management tables include the following:

Table	Description
CONTENTLOCALE	This table contains request for content localization as described in CONTENTLOCALEREQUEST Table on page 154
TASKS	This table contains the task records as described in TASKS Table on page 156
TASKLOG	This table contains the log of the current work related to a specific task as described in TASKLOG Table on page 155
TASKPARAMETER	This table contains the optional parameters that can be passed in with a task as described in TASKPARAMETER Table on page 155
TASKSTATUS	This table contains the status history as described in TASKSTATUS Table on page 156

CONTENTLOCALEREQUEST Table

This table contains request for content localization.

Field Name	Type	Description
ACTIVEREQUEST	VARCHAR (1)	Flag to determine if the request is active.
DATEADDED	TIMESTAMP	The date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	The date that the record was modified
DATETRANSLATED	TIMESTAMP	The date that the content record was translated
LOCALEID	VARCHAR (64)	Reference to locale table record
CONTENTID	VARCHAR (64)	Reference to content table record
RECORDID	VARCHAR (64)	The primary key of the table
REQUEST MAJORVERSION	NUMERIC (10,)	This is the major version of the base locale content record that requested the translation
REQUEST MINORVERSION	NUMERIC (10,)	This is the minor version of the base locale content record that requested the translation
TRANSLATED MAJORVERSION	NUMERIC (10,)	This is the major version of the translated record for the requested locale
TRANSLATED MINORVERSION	NUMERIC (10,)	This is the minor version of the translated record for the requested locale
PRIMARY KEY (RECORDID)		

TASKLOG Table

This table contains the log of the current work related to a specific task.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOGTYPE	NUMERIC (7, 0)	Numeric value used as indicator of the lookup code for the type of log associated with a task
OBJECTID	VARCHAR (64)	GUID for the IM object associated with the task
REPOSITORYID	VARCHAR (64)	GUID for the repository associated with this log
RECORDID	VARCHAR (64)	Primary key of the table
TASKTYPE	NUMERIC (7, 0)	Numeric value used as indicator of the lookup code for the type of task this log is associated with
PRIMARY KEY (RECORDID)		

TASKPARAMETER Table

This table contains the optional parameters that can be passed in with a task.

Field Name	Type	Description
PARAMETERKEY	VARCHAR (100)	Key to retrieve the parameter
PARAMETERTYPE	NUMERIC (7, 0)	Numeric value used as indicator of the lookup code for type of parameter
PARAMETERVALUE	VARCHAR (4000)	Value of parameter
RECORDID	VARCHAR (64)	Primary key of the table
TASKID	VARCHAR (64)	GUID for the task associated with this parameter
PRIMARY KEY (RECORDID)		

TASKSTATUS Table

This table contains the status history.

Field Name	Type	Description
COMMENTS	VARCHAR (4000)	Comments associated with the history record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
PRIORITY	NUMERIC (7, 0)	Priority of the task at this moment in time (0 - Low, 1 - Med, 2 - High)
RECORDID	VARCHAR (64)	Primary key of the table
STATUS	NUMERIC (7, 0)	Numeric value used as indicator of the lookup code for status of task at this moment in time (0 - New, 1 - Open, 2 - Unassigned, 3 - Ignored, 4 - Closed)
TASKID	VARCHAR (64)	GUID for the task the task status is assigned to
USERASSIGNEDID	VARCHAR (64)	GUID for the user the task is assigned to, null if unassigned
USERASSIGNEDNAME	VARCHAR (100)	Name of the user the task is assigned to
USERMODIFIEDID	VARCHAR (64)	GUID for the user that created the status record
USERMODIFIEDNAME	VARCHAR (100)	Name of the user that created the status record
PRIMARY KEY (RECORDID)		

TASKS Table

This table contains the task records.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified

MODIFIEDBYUSER	VARCHAR (50)	Name of the user that last updated the task
USERID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record associated with this record
OWNERSITEID	VARCHAR (64)	GUID of the repository that the task belongs to
RECORDID	VARCHAR (64)	Primary key of the table
ROLEID	VARCHAR (64)	Deprecated
JOBSTART	TIMESTAMP	Time the batch job ran that created task if created by a batch process
STATUSID	VARCHAR (64)	GUID to the current status record
TASKNAME	VARCHAR (1000)	Name for the task
TASKTYPE	NUMERIC (7, 0)	Numeric value used as indicator of the lookup code for the type of task
WORKFLOWSTEPID	VARCHAR (64)	GUID to the workflow step associated with the task if it is a workflow-related task
LOCALEID	VARCHAR (64)	Reference to locale table record
CONTENTID	VARCHAR (64)	Reference to content table record
CONTENTTEXTID	VARCHAR (64)	GUID to the content record the task is associated with if applicable
SYSTEMCOMMENTS	VARCHAR (500)	Comments dynamically created by system
COMMENTS	VARCHAR (4000)	Comments entered by a user while performing a task if applicable
RESOLUTION	VARCHAR (500)	System created comments based on the resolution of a task
TASKID	VARCHAR (255)	ID assigned to the task
TASKIDNUMBER	NUMERIC (7, 0)	Numeric portion of the task ID used for sorting
RECOMMENDATIONID	VARCHAR (64)	GUID to a content recommendation associated with the task if applicable
PRIMARY KEY (RECORDID)		

Deprecated Information Manager Tables

The following tables have been deprecated and are retained for legacy purposes only. These tables should not be used in new reports as they may not be supported in future versions of InQuira Information Manager.

- [*DATALISTFILTER Table on page 159*](#)
- [*EVENT Table on page 159*](#)
- [*EVENTRESOURCE Table on page 160*](#)
- [*NOTIFICATIONRECIPIENTS Table on page 160*](#)
- [*NOTIFICATIONS Table on page 161*](#)
- [*SHOPPINGCART Table on page 162*](#)
- [*SHOPPINGCARTHISTORY Table on page 163*](#)
- [*SHOPPINGCARTHISTORYITEM Table on page 163*](#)
- [*SHOPPINGCARTITEMOPTION Table on page 164*](#)
- [*SHOPPINGCARTITEMS Table on page 164*](#)
- [*SHOPPINGCARTRESOURCE Table on page 165*](#)
- [*SHOPPINGCARTROLEWORKFLOW Table on page 165*](#)
- [*SHOPPINGCARTSITE Table on page 166*](#)
- [*SHOPPINGCARTTRANSACTION Table on page 166*](#)
- [*SHOPPINGCARTUSEREMAILS Table on page 167*](#)
- [*SHOPPINGCARTWORKFLOW Table on page 167*](#)
- [*SHOPPINGCARTWORKFLOWRESOURCE Table on page 168*](#)

DATALISTFILTER Table

Deprecated.

Field Name	Type	Description
DATALISTID	VARCHAR (64)	GUID reference to the associated data list definition
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
FILTER	VARCHAR (64)	Deprecated
RECORDID	VARCHAR (64)	Primary key of the table
VALUE	VARCHAR (255)	Deprecated
PRIMARY KEY (RECORDID)		

EVENT Table

Deprecated.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOOKUPCODEID	VARCHAR (64)	Reference to the event type
RECORDID	VARCHAR (64)	Primary key of the table
SITEID	VARCHAR (64)	GUID for the repository that the record belongs to
PRIMARY KEY (RECORDID)		

EVENTRESOURCE Table

Deprecated.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
EVENTID	VARCHAR (64)	Reference to event table
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
XML	CLOB	Contains the XML formatted string data for this event
PRIMARY KEY (RECORDID)		

NOTIFICATIONRECIPIENTS Table

Deprecated.

Field Name	Type	Description
NOTIFICATIONID	VARCHAR (64)	N/A
RECORDID	VARCHAR (64)	Primary key of the table
RESOURCESTRING	VARCHAR (50)	N/A
VALUE	CHAR (1)	N/A
PRIMARY KEY (RECORDID)		

NOTIFICATIONS Table

Deprecated. This table contains records of all of the notifications configured in the system to communicate task status.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date record was last modified in repository
FROMEMAIL	VARCHAR (255)	Email address that will used as the sender of the notification
HTML	VARCHAR (1000)	HTML formatted message including any reserved replacement variables
LOCALEID	VARCHAR (64)	Locale associated with the current record
OWNERSITEID	VARCHAR (64)	GUID reference to the repository that the owns the notification
RECORDID	VARCHAR (64)	Primary key of the table
SUBJECT	VARCHAR (255)	Title of the email notification being sent
TASKTYPE	NUMERIC (7, 0)	Type of notification to send out
TEXT	VARCHAR (1000)	Text of the notification to send (can include replacement variables)
TOEMAIL	VARCHAR (500)	List of email addresses to send email to
PRIMARY KEY (RECORDID)		

SHOPPINGCART Table

Deprecated. This table contains the shopping carts.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
OWNERSITEID	VARCHAR (64)	Repository overview the cart is associated with
RECORDID	VARCHAR (64)	Primary key of the table
REFERENCEKEY	VARCHAR (255)	Unique key used to reference the cart from the tag library
STOREINCOOKIE	CHAR (1)	Flag indicating if the user's cart contents should be saved in a cookie on the user's machine
TRACKITEMS	CHAR (1)	Flag indicating if transaction workflow should be tracked by item rather than the entire transaction
PRIMARY KEY (RECORDID)		

SHOPPINGCARTHISTORY Table

Deprecated. This table contains the history records for shopping cart transactions.

Field Name	Type	Description
WORKFLOWREFKEY	VARCHAR (64)	A GUID to the workflow
COMMENTS	VARCHAR (4000)	Administrator comments
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
TRANSACTIONID	VARCHAR (64)	GUID representing unique transaction ID
USERID	VARCHAR (100)	ID for the shoppers user record
CLIENTCOMMENTS	VARCHAR (4000)	Shopper comments
IPADDRESS	VARCHAR (100)	IP address of the shopper's machine
PRIMARY KEY (RECORDID)		

SHOPPINGCARTHISTORYITEM Table

Deprecated. This is an associative table that contains the items assigned to a shopping cart history record.

Field Name	Type	Description
HISTORYID	VARCHAR (64)	GUID for the shopping cart history
ITEMID	VARCHAR (64)	GUID for the shopping cart item
PRIMARY KEY (HISTORYID, ITEMID)		

SHOPPINGCARTITEMOPTION Table

Deprecated. This table contains the options associated with a shopping cart item.

Field Name	Type	Description
ITEMID	VARCHAR (64)	GUID for the shopping cart item
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
TEXT	VARCHAR (2000)	Text associated with the shopping cart option
VALUE	VARCHAR (2000)	Value of the shopping cart option selection
PRIMARY KEY (RECORDID)		

SHOPPINGCARTITEMS Table

Deprecated. This table contains the shopping cart items.

Field Name	Type	Description
STATUS	NUMERIC (7, 0)	Indicates if the item processing is complete (1=incomplete, 2=complete)
CONTENTID	VARCHAR (64)	Reference to content table record
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
QUANTITY	NUMERIC (7, 0)	Quantity of the requested item
RECORDID	VARCHAR (64)	Primary key of the table
TRANSACTIONID	VARCHAR (64)	GUID for the shopping cart transaction
UNITPRICE	NUMERIC (10, 2)	Price for each item
WORKFLOWSTEPID	VARCHAR (64)	GUID for the current shopping cart workflow step
XML	CLOB	XML data for the shopping cart item
PRIMARY KEY (RECORDID)		

SHOPPINGCARTRESOURCE Table

Deprecated. This table contains the localized resource names for the shopping cart.

Field Name	Type	Description
SHOPPINGCARTID	VARCHAR (64)	GUID for the shopping cart
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSALATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale-specific resource
VALUE	VARCHAR (255)	Localized text for the shopping cart
PRIMARY KEY (RECORDID)		

SHOPPINGCARTROLEWORKFLOW Table

Deprecated. This is an associative table between Roles and Workflow Steps.

Field Name	Type	Description
ROLEID	VARCHAR (64)	GUID for the role
WORKFLOWSTEPID	VARCHAR (64)	GUID for the workflow step
PRIMARY KEY (ROLEID, WORKFLOWSTEPID)		

SHOPPINGCARTSITE Table

Deprecated. This is an associative table that assigns a shopping cart to a repository.

Field Name	Type	Description
SHOPPINGCARTID	VARCHAR (64)	GUID for the shopping cart
SITEID	VARCHAR (64)	GUID for the repository or view
PRIMARY KEY (SHOPPINGCARTID, SITEID)		

SHOPPINGCARTTRANSACTION Table

Deprecated. This table contains the shopping cart transactions.

Field Name	Type	Description
STATUS	CHAR (1)	Flag indicating the status of the shopping cart transaction (A =New, B =Open, C =Approved, D =Rejected, E =Incomplete, Z =Complete)
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SHOPPINGCARTID	VARCHAR (64)	GUID for the shopping cart
USERID	VARCHAR (64)	Reference to USERINFORMATION Table on page 96 record associated with this record
XML	CLOB	XML data for the shopping cart
CONFIRMATIONCODE	VARCHAR (1000)	External transaction confirmation code
AMOUNTBILLED	NUMERIC (10, 2)	Total amount build in the transaction
DATESUBMITTED	TIMESTAMP	Date the transaction was submitted
CLIENTIPADDRESS	VARCHAR (100)	Shopper's IP address at the point of transaction
TRANSACTIONXML	CLOB	XML with the transaction data
PRIMARY KEY (RECORDID)		

SHOPPINGCARTUSEREMAILS Table

Deprecated. This is an associative table that assigns administrative users to shopping carts to receive email notifications.

Field Name	Type	Description
CARTID	VARCHAR (64)	GUID for the shopping cart
USERID	VARCHAR (64)	GUID for the admin user
PRIMARY KEY (CARTID, USERID)		

SHOPPINGCARTWORKFLOW Table

Deprecated. This table contains the workflow for a shopping cart.

Field Name	Type	Description
REFERENCEKEY	VARCHAR (255)	The unique key used to reference the workflow from the tag library
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
RECORDID	VARCHAR (64)	Primary key of the table
SHOPPINGCARTID	VARCHAR (64)	GUID for the shopping cart
SORTORDER	NUMERIC (7, 0)	The sort order for the workflow
TYPE	NUMERIC (7, 0)	The status of the workflow (1 -open, 2 -closed, 3 -custom)
FROMEMAIL	VARCHAR (255)	Email address used to send administration email notifications from
SUBJECTEMAIL	VARCHAR (500)	Subject of administration email notifications
ADMINTEXTURL	VARCHAR (1000)	URL to the body text for administration email notifications
ADMINHTMLURL	VARCHAR (1000)	URL to the body HTML for administration email notifications
USERTEXTURL	VARCHAR (1000)	URL to the body text for shopper email notifications
USERHTMLURL	VARCHAR (1000)	URL to the body HTML for shopper email notifications

SENDEMAILTOADMIN	CHAR (1)	Flag indicating that administration email notifications should be sent
SENDEMAILTOUSER	CHAR (1)	Flag indicating that shopper email notifications should be sent
SUBJECTEMAILCLIENT	VARCHAR (500)	Email subject line for shopper email notifications
FROMEMAILCLIENT	VARCHAR (255)	The 'From' email address for shopper email notifications
PRIMARY KEY (RECORDID)		

SHOPPINGCARTWORKFLOWRESOURCE Table

Deprecated. This table contains the localized resource names for the shopping cart workflow.

Field Name	Type	Description
DATEADDED	TIMESTAMP	Date that the record was added to the repository
DATEMODIFIED	TIMESTAMP	Date that the record was modified
LOCALEID	VARCHAR (64)	Locale associated with the current record
NAME	VARCHAR (1000)	User-friendly name for the record
NEEDSTRANSLATION	CHAR (1)	Flag indicating whether or not the resource needs translating to other supported locales in the repository
RECORDID	VARCHAR (64)	Primary key of the table
SEARCHSTRING	VARCHAR (255)	String used as a reference key in the source code to match a resource request with a locale specific resource
CARTWORKFLOWID	VARCHAR (64)	GUID for the shopping cart workflow
VALUE	VARCHAR (255)	Localized name for the shopping cart workflow
PRIMARY KEY (RECORDID)		

Chapter 3 InQuira Analytics Tables

This section contains information about the tables and fields used by InQuira Analytics, which includes:

- The Intelligent Search ODS tables as described in [Intelligent Search Tables on page 170](#)
- The Information Manager Analytics tables as described in [Information Manager Analytics Tables on page 208](#)

The tables used in InQuira 8.1 differ greatly from those of previous versions. For information about tables that have been deprecated, refer to [Deprecated Analytics Tables on page 258](#).

NOTE: The InQuira Analytics tables will not be available on your system unless you have licensed and installed this product.

Intelligent Search Tables

InQuira 8.1 Intelligent Search Analytics ODS tables are described in the sections on [Global Support Tables on page 170](#) and [Session Tables on page 189](#). Each of these sections are in turn divided into sub-categories.

Global Support Tables include:

- [Global Text Tables on page 170](#)
- [User Activity Tables on page 183](#)
- [Rating Tables on page 185](#)
- [Global Time Tables on page 185](#)

Session Tables include:

- [User Activity on page 189](#)
- [Activity Tables on page 191](#)
- [User Activities on page 193](#)
- [System Activity Tables on page 199](#)

Global Support Tables

The Intelligent Search Analytics ODS contains the following Global Support tables:

- [Global Text Tables on page 170](#)
- [User Activity Tables on page 183](#)
- [Rating Tables on page 185](#)
- [Global Time Tables on page 185](#)

Global Text Tables

The text of all entities in the system is saved in global text files in the tables presented in this section. The following types of entities are supported:

- Question
- Normalized Question
- Answer
- Session
- Search Session

- Intent
- Intent Response
- Facet
- Product
- Rule Domain
- Concept
- Purpose
- Channel
- Context Variable (Request Parameters)
- Cluster
- Rule
- Users
- IP Addresses
- Hosts

REP_GLBL_QUESTION_TXT Table

Field	Data type	Description
question_id	NUMBER(10)	Surrogate key for the text
question_uuid	VARCHAR2(255)	
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Question Id	Question Count

REP_GLBL_N_QUESTION_TXT Table

Field	Data type	Description
n_question_id	NUMBER(10)	Surrogate key for the text
n_question_uuid	VARCHAR2(900)	
n_question	VARCHAR2(512)	n_question text
jvm_hash_key	NUMBER(10)	Java hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Normalized Question	

REP_GLBL_SESS_TXT Table

Field	Data type	Description
session_id	NUMBER(10)	Surrogate key for the text
session_uuid	VARCHAR2(255)	Session text
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Session	
Session Page-by	

REP_GLBL_ACTIVITY_TXT Table

Field	Data type	Description
activity_type_id	NUMBER(10)	Surrogate key for the text
activity_type	VARCHAR2(255)	Activity type text

Attributes and facts based on this table:

Attribute	Fact
Activity Type	
Activity Type Page-by	

REP_GLBL_U_FACET_TXT Table

Field	Data Type	Description
facet_id	NUMBER(10)	Surrogate key for the text
facet_uuid	VARCHAR2(255)	
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
Collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_GLBL_INTENT_TXT Table

Field	Data type	Description
intent_node_id	NUMBER(10)	Surrogate key for the text
intent_node_text	VARCHAR2(512)	Intent full path text
intent	VARCHAR2(255)	Intent text
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Intent	
Response Intent	

REP_GLBL_INTENT_PARAM_TXT Table

Field	Data type	Description
intent_param_id	NUMBER(10)	Surrogate key for the text
intent_param	VARCHAR2(255)	Intent parameter that was matched during request processing
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Intent Param	

REP_GLBL_INTENT_RESPONSE_TYPE Table

Field	Data type	Description
intent_response_type_id	NUMBER(10)	Surrogate key for the text
intent_response_type	VARCHAR2(255)	Intent response type text

Attributes and facts based on this table:

Attribute	Fact
Intent Response Type	

REP_GLBL_FACET_TXT Table

Field	Data type	Description
facet_node_id	NUMBER(10)	Surrogate key for the text
facet_node_text	VARCHAR2(512)	Facet full path text
facet	VARCHAR2(255)	Facet text
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_GLBL_CONCEPT_TXT Table

Field	Data type	Description
concept_node_id	NUMBER(10)	Surrogate key for the text
concept_node_text	VARCHAR2(255)	Concept full path text
concept	VARCHAR2(255)	Text of the concept that is identified in the question
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Concept	Concept Count

REP_GLBL_PRODUCT_HIERARCHY Table

Field	Data Type	Description
concept_node_id	NUMBER(10)	Surrogate key for the text
root_node_id	NUMBER(10)	Root concept node ID
root_node	VARCHAR2(255)	Root concept node text
parent_node_id	NUMBER(10)	Parent node of concept ID
concept_level	NUMBER(10)	The level of current concept
Fullpath	VARCHAR2(512)	The full path of current concept

Attributes and facts based on this table:

Attribute	Fact
Concept	
Root Node	

REP_GLBL_RESPONSE_TXT Table

Field	Data type	Description
response_id	NUMBER(10)	Surrogate key for the text
response	VARCHAR2(512)	Name of the response that was matched during request processing
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Response	Response Count
Process Wizard	PW Count

REP_GLBL_PURPOSE_TXT Table

Field	Data type	Description
purpose_id	NUMBER(10)	Surrogate key for the text
purpose	VARCHAR2(255)	Portal where the response will be shown
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Purpose	

REP_GLBL_RESPONSE_TYPE_Table

Field	Data Type	Description
resp_type_id	NUMBER(10)	Surrogate key for the text
response_type	VARCHAR2(255)	We use the response type to distinguish different responses: intent response, process wizard response and unstructured response.
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
Collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Response Type	

REP_GLBL_QUERY_SOURCE_TXT Table

Field	Data Type	Description
qry_src_id	NUMBER(10)	Surrogate key for the text
qry_src	VARCHAR2(255)	Query source text
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
Collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Qry Src	

REP_GLBL_CLUSTER_TXT Table

Field	Data type	Description
cluster_id	NUMBER(10)	Surrogate key for the text
cluster_name	VARCHAR2(255)	InQuira Analytics creates question clusters dynamically by grouping together individual questions that express the same idea or intent
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Cluster	

REP_GLBL_USER_TXT Table

Field	Data type	Description
user_id	NUMBER(10)	Surrogate key for the text
user_name	VARCHAR2(255)	User name text
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_GLBL_USER_SEGMENT_TXT Table

Field	Data Type	Description
user_segment_id	NUMBER(10)	Surrogate key for the text
user_segment	VARCHAR2(255)	User segment to separate different users
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
Collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
User Segment	

REP_GLBL_CONTEXT_MAPPING Table

Field	Data type	Description
mapping_id	NUMBER(10)	Surrogate key for the text
context	VARCHAR2(255)	

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_GLBL_CONTEXT_VALUE_TXT Table

Field	Data type	Description
context_value_id	NUMBER(10)	Surrogate key for the text
context_value	VARCHAR2(255)	Content value
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_GLBL_UNKNOWN_TXT Table

Field	Data type	Description
unknown_word_id	NUMBER(10)	Surrogate key for the text
unknown_word	VARCHAR2(255)	Unknown words that occurred in user requests
jvm_hash_key	NUMBER(10)	Java Hash key to help in finding if we need to generate new keys
collision	NUMBER(10)	If Java Hash key is the same, we use collision to distinguish

Attributes and facts based on this table:

Attribute	Fact
Word without Concepts	

REP_GLBL_CONFIDENCE_LEVEL_TXT Table

Field	Data type	Description
conf_level_id	NUMBER(10)	Surrogate key for the text
conf_level	VARCHAR2(255)	The system confidence level in the quality of this answer.

Attributes and facts based on this table:

Attribute	Fact
Activity Conf Level	
Response Conf Level	

REP_GLBL_CONFIDENCE_SCORE Table

Field	Data type	Description
score_range_id	NUMBER(10)	Primary key
conf_level_id	NUMBER(10)	Surrogate key for the text
min_score	NUMBER(3,2)	Minimum score for each confidence level
max_score	NUMBER(3,2)	Maximum score for each confidence level

Attributes and facts based on this table:

Attribute	Fact
Activity Conf Level	
Response Conf Level	

User Activity Tables

After a session starts, the user can perform multiple instances of each of the following activities:

- Asking a Question
- Click through an answer
- Provide rating/ feedback
- Click on Navigation Facets
- Click on Process Wizard
- Click on Next Page button
- Click on Previous Page button
- Escalate a question (email ROI)
- Satisfied with answer (deflect email)

The details of these activities are captured in the [*REP_GLBL_ACTIVITY_TXT Table*](#) on [page 173](#) .

REP_GLBL_ACTIVITY_TYPE_TXT Table

The REP_GLBL_ACTIVITY_TYPE_TXT table holds the possible user activity values. The table is static and is mapped to the Request Type values for ETL events.

Field	Data type	Description
activity_type_id	NUMBER(10)	Surrogate key for the text
activity_type	VARCHAR2(255)	Activity type text
Primary keys: activity_type_id		

The table can have the following values:

activity_type_id	Activity	Description
1	Basic Search	User asks a Question
2	Facet Selection Search	User clicks a Facet via Navigation
3	Process Wizard Invocation	User clicks on Process Wizard Step
6	Process Wizard Completion	User finishes Process Wizard
12	Escalation Attempt	User uses contact.jsp to ask questions.
13	Escalation No Answer and completed	User gets no response from contact.jsp and does not send email.
14	Paging	User clicks 'Next Page' button
15	All Activities	This is a fake node

Attributes and facts based on this table:

Attribute	Fact
Activity Type	
Activity Type Page-by	

Rating Tables

Users can provide feedback in the form of ratings and comments on system responses. The details of user ratings are captured in the [REP_GLBL_RATING Table on page 185](#).

REP_GLBL_RATING Table

The REP_GLBL_RATING table holds the possible ratings for an answer.

Field	Data type	Description
rating_id	NUMBER(10)	Primary key
rating	VARCHAR2(255)	Contains the rating name from optional user feedback. There are several rating levels, which are associated with rating labels set in the User Interface.
Primary keys: rating_id		

The table has the following values

rating_id	Rating
1	Not Even Close
2	Hardly
3	Sometimes
4	Usually
5	Absolutely

Attributes and facts based on this table:

Attribute	Fact
Rating	Rating Id

Global Time Tables

Time attribute values are stored in two Global Time tables:

- [REP_GLBL_TIME Table on page 186](#)
- [REP_GLBL_HOUR Table on page 188](#)

REP_GLBL_TIME Table

Field	Data type	Description
time_id	NUMBER(10)	Date on which a question is asked. The value is stored as a number in the form: YYYYMMDD For example, 2006-May-19 is stored as 2006519
time_desc	VARCHAR2(255)	Text description of the day. The string has the format: DD-MON-YY For example, January 19, 2006 is stored as 19-Jan-06
time_day_id	DATE	ID of the day.
time_month_id	NUMBER(10)	ID of the month. This is a number in the form: YYYYMM For example, May 2006 is stored as 200605
time_month_desc	VARCHAR2(255)	Text description of the month, in the form: MON, YYYY (DD-MON-YY - DD-MON-YY) For example, May, 2006 (01-May-06 - 31-May-06).
time_quarter_id	NUMBER(10)	ID of the quarter, in the form: YYYYQQ For example, Q1 2006 is stored as 200601. Quarters are based on the Calendar year
time_quarter_desc	VARCHAR2(255)	Text description of the quarter, in the form: QQ, YYYY (DD-MON-YY - DD-MON-YY) For example, Q2, 2006 (01-Apr-06 - 30-Jun-06).

time_year_id	NUMBER(10)	ID of the year, in the form: YYYY For example, 2006
time_week_id	NUMBER(10)	ID of the week, in the form: YYYYMMWW For example, W2, May 2005 is stored as 20050502.
time_week_desc	VARCHAR2(255)	Text description of the week, in the form: Week YYYYMMDD (DD-MON-YY - DD-MON-YY) For example, Week 20060508 (08-May-06 - 14-May-06).
time_day	NUMBER(10)	Text description of the day, in the form: DD For example, 12, May 2005 is stored as 12
day_of_week_id	NUMBER(10)	ID of the day of week, in the form: ID For example, 21-Dec-06 (Thursday) is stored as 5 Sunday: 1 Monday:2 Tuesday: 3 Wednesday: 4 Thursday: 5 Friday : 6 Saturday : 7
day_of_week_desc	VARCHAR2(255)	We use Sunday, Monday, Tuesday, Wednesday, Thursday, Friday and Saturday to describe it.
first_day_id	DATE	First day of the day range in date format
last_day_id	DATE	Last day of the day range in date format
Month	VARCHAR2(255)	We use Jan, Feb,,Dec to describe month.

Quarter	VARCHAR2(255)	We use Q1, Q2, Q3 and Q4 to describe quarter.
Primary keys: time_id		

Attributes and facts based on this table:

Attribute	Fact
Day	
Month	
Quarter	
Time Quarter	
Time Month	
Time Year	
Week	
Year	

REP_GLBL_HOUR Table

Field	Data type	Description
hour_id	NUMBER(10)	Primary key
hour_desc	VARCHAR2(255)	Hour description
Primary keys: (hour_id)		

Session Tables

Session information is stored in the following sets of tables:

- [User Activity on page 189](#)
- [Activity Tables on page 191](#)
- [User Activities on page 193](#)
- [System Activity Tables on page 199](#)

User Activity

REP_SESSION Table

A user session is an HTTP session that lets a user access search functionality. When a user session starts, we capture information about the user name, the client IP address, session start time and other information. This information will be saved in the **REP_SESSION** table.

Field	Data type	Description
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT
display_name	VARCHAR2(255)	Session displayed name
user_id	NUMBER(10)	User ID text
user_segment_id	NUMBER(10)	User segment ID text
start_time	Date	Session start time
time_id	NUMBER(10)	Refer to ID in REP_GLBL_TIME Table
time_day	NUMBER(10)	Content from REP_GLBL_TIME Table
hour_id	NUMBER(10)	Refer to ID in REP_GLBL_HOUR Table
hour_desc	VARCHAR2(255)	Text description of the hour, in the form: DD-MM_YY HH:SS For example, 04-Dec-06 20 : 00
Primary Key: (session_id)		

Attributes and facts based on this table:

Attribute	Fact
Day	Session Count
Hour	Facet Session Count

Session	
Session Page-by	
Session Start Time	
User Segment	
Session Start Time	

Activity Tables

Activity information is saved in the following table:

- [REP_SESS_ACTIVITY Table on page 191](#)

REP_SESS_ACTIVITY Table

The REP_SESS_ACTIVITY table is used to store activity information.

Field	Data type	Description
activity_id	NUMBER(10)	If a request is considered a start of activity, than we concatenate the text of the session UUID plus the transaction ID of the user activity, and then this text will be transformed to unique number using the REP_GLBL_ACTIVITY_TXT Table
session_id	NUMBER(10)	Foreign key to link to a row in the table REP_SESSION. the text value will be the session UUID which can be obtained from the 'ExternalSessionId' key in all 'PROCESS_REQUEST' events
language_id	NUMBER(10)	Refer to ID in REP_GLBL_LANG_TXT
activity_type_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TYPE_TXT
activity_key	VARCHAR2(255)	The activity value
start_time	DATE	The start Time of the event (API)
time_id	NUMBER(10)	Refer to ID in REP_GLBL_TIME Table
time_day	NUMBER(10)	Refer to ID in REP_GLBL_TIME Table
hour_id	NUMBER(10)	Refer ID in REP_GLBL_HOUR Table
elapsed_time	NUMBER(10)	The difference between event start time and the session start Time (SessionStartTime Key in the event)
conf_level_id	NUMBER(10)	Refer to ID in REP_GLBL_CONFIDENCE_LEVEL_TXT

score	NUMBER(10,8)	Score for activity
conversion_count	NUMBER(10)	Conversion_count is the number of conversion for this activity
activity_response_time	NUMBER(10,3)	Activity_response_time is really the the time between the start of the activity (in the table REP_SESS_ACTIVITY, column start_time) to the time InQuira return result
TransactionId	NUMBER(10)	Taken from log
ReferenceId	NUMBER(10)	Taken from log
txt_uuid	VARCHAR2(255)	Used to get prior activity
event_id	NUMBER(10)	Taken from log
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count
Activity Conf Level	Activity Response Time
Activity Key Value	All Activity Count
Activity Response Time	Session Count
Activity Type	
Activity Type Page-by	
Language	
Rating Activity	
Session	
Session Page-by	
Time Elapsed from start session	

User Activities

User activity details are stored in the following tables:

REP_SESS_QUESTION Table

The REP_SESS_QUESTION table stores details for user question.

Field	Data type	Description
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT
n_question_id	NUMBER(10)	Refer to ID in REP_GLBL_N_QUESTION_TXT
u_question_id	NUMBER(10)	Refer to ID in REP_GLBL_U_QUESTION_TXT
start_time	DATE	Session start time
time_id	NUMBER(10)	Refer to ID in REP_GLBL_TIME Table
time_day	NUMBER(10)	Content from REP_GLBL_TIME Table
hour_id	NUMBER(10)	Refer to ID in REP_GLBL_HOUR Table
elapsed_time	NUMBER(10)	The difference between event start time and the session start Time (SessionStartTime Key in the event)
qry_src_id	NUMBER(10)	Refer to ID in REP_GLBL_QUERY_SOURCE_TXT
Primary keys: question		

Attributes and facts based on this table:

Attribute	Fact
Normalized Question	Question Count
Qry Src	
Question Id	
Session	
Session Page-by	

REP_SESS_QUESTION_ACTIVITY Table

The REP_SESS_QUESTION_ACTIVITY table storea user activity details for questions.

Field	Data Type	Description
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
Primary keys: session_id, question_id, activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Question Count
Question Id	Activity Count
	Activity Id related with question

REP_SESS_FEEDBACK Table

NOTE: The REP_SESS_FEEDBACK table stores user feedback details for user activities with a type of RateQuestion.

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
feedback	VARCHAR2(512)	Refer to item in REP_GLBL_ACTIVITY_TXT Table
reference_id	NUMBER(10)	Referencekey
Primary keys: activity_id		

REP_SESS_RATING Table

The REP_SESS_RATING table stores user feedback details for user activities with a type of RateQuestion

Field	Data Type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
rating_id	NUMBER(10)	Refer to ID in REP_GLBL_RATING Table
Feedback	VARCHAR2(512)	The feedback for rating
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Rating Activity	Activity Count
Rating	Rating Id
Comments	

REP_SESS_RESPONSE Table

The REP_SESS_RESPONSE table stores the responses that were matched for all user activities.

Field	Data type	Description
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
response_id	NUMBER(10)	Refer to ID in REP_GLBL_RESPONSE_TXT Table
paging_order	NUMBER(10)	Responses to display different web page.
display_order	NUMBER(10)	Each response have sequence on the web to display to user.
displayed	NUMBER(10)	The response displayed on the ui.jsp or not
clicked_thru	NUMBER(10)	The response is clicked on the ui.jsp or not
purpose_id	NUMBER(10)	
resp_type_id	NUMBER(10)	The type of response
intent_node_id	NUMBER(10)	The intent which this response match

intent_response_type_id	NUMBER(10)	The intent response type of this response if this response match the intent.
conf_level_id	NUMBER(10)	
score	NUMBER(10,8)	The score for this response
internal_response_id	NUMBER(10)	
Primary keys: activity_id, response_id, display_order		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count
Clicked Thru	Clicked Thru
Display Order	Displayed Order
Intent Response Type	Displayed
Process Wizard	PW Count
Response	Response Count
Response Conf Level	Session Count
Response Display	
Response Intent	
Response Type	
Session	
Session Page-by	

REP_SESS_FACET_SELECT Table

The REP_SESS_FACET_SELECT table stores user activity with the type Navigate (i.e., the user clicked on a facet).

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
facet_level	NUMBER(10)	Facet is hierarchy level
facet_node_id	NUMBER(10)	Content in the REP_GLBL_FACET_TXT Table
facet_parent_node_id	NUMBER(10)	
facet_select	NUMBER(10)	
Start_time	Date	The difference between event start time and the session start Time (SessionStartTime Key in the event)
time_id	NUMBER(10)	Refer to ID in REP_GLBL_TIME Table
time_day	NUMBER(10)	
hour_id	NUMBER(10)	Refer to ID in REP_GLBL_HOUR Table
elapsed_time	NUMBER(10)	
Primary keys: facet_id		

Attributes and facts based on this table:

Attribute	Fact
Facet	Facet Id
Facet Level	Facet Level
Facet Select	
Facet Select<Total Table>	
Session	
Session Page-by	

REP_SESS_FACET_ACTIVITY Table

The REP_SESS_FACET_ACTIVITY table stores user activity with the type Navigate (i.e., the user clicked on a facet).

Field	Data Type	Description
-------	-----------	-------------

session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
facet_id	NUMBER(10)	Refer to ID in REP_GLBL_FACET_TXT Table
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
Primary keys: session_id, facet_id, activity_id		

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_SESS_PROC_WIZARD_STEP Table

The REP_SESS_PROC_WIZARD_STEP table stores details of every process wizard step.

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
wizard_step_id	NUMBER(10)	Refer to ID in REP_SESS_PROC_WIZARD_STEP Table
response_id	NUMBER(10)	Refer to ID in REP_GLBL_PURPOSE_TXT Table
start_time	Date	The difference between event start time and the session start Time (SessionStartTime Key in the event)
step_displayed	NUMBER(10)	The displayed process wizard step
step_invoked	NUMBER(10)	The clicked process wizard step
last_step_in_pw	NUMBER(10)	The last step in one process wizard
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count
Last Step	PW Count
Process Wizard	Step Displayed
Step Displayed	Step Invoked
Step Invoked	
Wizard Step	

System Activity Tables

For every user activity, InQuira will have the following activities in that order:

- Processing Request Parameters
- Rules Fired (0 to many)
- Concepts matched (0 to many)
- Unknown Words Discovered (0 to many)
- Products (From product hierarchy) are matched (0 to many)
- Question clusters mapped (0 to many)
- Intents matched (0 to many)
- Intents Parameters Matched
- Intent Responses shown
- Answers shown to the user (0 to many)
- Click thru
- New Intents Discovered
- Unknown Words

REP_SESS_CONTEXT1 Table

For every user activity, the request parameter passed by browser is stored in the following table or in the [REP_SESS_CONTEXT2 Table on page 201](#):

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in
context1_value_id	NUMBER(10)	
context2_value_id	NUMBER(10)	
context3_value_id	NUMBER(10)	
context4_value_id	NUMBER(10)	
context5_value_id	NUMBER(10)	
context6_value_id	NUMBER(10)	
context7_value_id	NUMBER(10)	
context8_value_id	NUMBER(10)	
context9_value_id	NUMBER(10)	
context10_value_id	NUMBER(10)	
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count

REP_SESS_CONTEXT2 Table

For every user activity, the request parameter passed by browser is stored in the following table or in the [REP_SESS_CONTEXT1 Table on page 200](#):

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
context11_value_id	NUMBER(10)	
context12_value_id	NUMBER(10)	
context13_value_id	NUMBER(10)	
context14_value_id	NUMBER(10)	
context15_value_id	NUMBER(10)	
context16_value_id	NUMBER(10)	
context17_value_id	NUMBER(10)	
context18_value_id	NUMBER(10)	
context19_value_id	NUMBER(10)	
context20_value_id	NUMBER(10)	
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count

REP_SESS_CONCEPT_MATCH Table

The REP_SESS_CONCEPT_MATCH stores all the concepts and products that were matched for every user activity.

Field	Data type	Description
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
concept_node_id	NUMBER(10)	Content in the REP_GLBL_CONCEPT_TXT Table
concept_direct_match	NUMBER(10)	The question matches the concept directly
concept_descendents_match	NUMBER(10)	The question matches the parent concept
concept_distinct_match	NUMBER(10)	
Primary keys: question_id, concept_node_id, concept_direct_match		

Attributes and facts based on this table:

Attribute	Fact
Concept	Concept Count
Concept Descendents Match	Question Count
Concept Direct Match	
Concept Direct Match<Total Table>	
Concept Distinct Match	
Concept Distinct Match<Total Table>	
Question Id	

REP_SESS_CLUSTERS Table

The REP_SESS_CLUSTERS table stores the question clusters that were recognized for a user question.

Field	Data type	Description
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
cluster_id	NUMBER(10)	Refer to ID in REP_GLBL_USER_TXT Table
Primary keys: question_id, cluster_id		

Attributes and facts based on this table:

Attribute	Fact
Cluster	Question Count
Question Id	

REP_SESS_INTENT_MATCH Table

The REP_SESS_INTENT_MATCH table stores all the intents that were matched for every user activity.

Field	Data type	Description
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
intent_level	NUMBER(10)	
intent_node_id	NUMBER(10)	Content in the REP_GLBL_INTENT_TXT Table
intent_direct_match	NUMBER(10)	The question matches the intent directly
intent_parent_node_id	NUMBER(10)	
intent_descendents_match	NUMBER(10)	The question matches the parent intent
distinct_match	NUMBER(10)	
Score	NUMBER(10,8)	Matching score
Primary keys: question_id, intent_node_id, intent_direct_match		

Attributes and facts based on this table:

Attribute	Fact
Distinct Match	Intent Count
Intent	Question Count
Intent Descendant Match	
Intent Direct Match	
Intent Direct Match<Total Table>	
Intent Distinct Match<Total Table>	
Question Id	

REP_SESS_INTENT_PARAMS Table

The REP_SESS_INTENT_PARAMS table stores all the intent parameters that were matched for all user activities.

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
intent_node_id	NUMBER(10)	Content in the REP_GLBL_INTENT_TXT Table
intent_param_id	NUMBER(10)	
Primary keys: activity_id, intent_node_id, intent_param_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count
Intent Param	

REP_SESS_RESPONSE Table

The REP_SESS_RESPONSE table stores the responses that were matched for all user activities.

Field	Data type	Description
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
response_id	NUMBER(10)	Refer to ID in REP_GLBL_PURPOSE_TXT Table
paging_order	NUMBER(10)	Responses to display different web page.
display_order	NUMBER(10)	Each response have sequence on the web to display to user.
displayed	NUMBER(10)	The response displayed on the ui.jsp or not
clicked_thru	NUMBER(10)	The response is clicked on the ui.jsp or not
purpose_id	NUMBER(10)	
resp_type_id	NUMBER(10)	The type of response
intent_node_id	NUMBER(10)	The intent which this response match
intent_response_type_id	NUMBER(10)	The intent response type of this response if this response match the intent.
conf_level_id	NUMBER(10)	
score	NUMBER(10,8)	The score for this response
internal_response_id	NUMBER(10)	
Primary keys: activity_id, response_id, display_order		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count
Clicked Thru	Clicked Thru
Display Order	Displayed Order
Intent Response Type	Displayed
Process Wizard	PW Count
Response	Response Count
Response Conf Level	Session Count
Response Display	

Response Intent	
Response Type	
Session	
Session Page-by	

REP_SESS_NO_RESPONSE Table

The REP_SESS_NO_RESPONSE table stores the user activity details for activities where no response was returned.

Field	Data Type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
no_response	NUMBER(10)	
question_id	NUMBER(10)	Refer to ID in REP_GLBL_QUESTION_TXT Table
Primary keys: activity_id		

Attributes and facts based on this table:

Attribute	Fact
Activity	Activity Count

REP_SESS_CLICK_THRU Table

Field	Data Type	Description
session_id	NUMBER(10)	Refer to ID in REP_GLBL_SESS_TXT Table
internal_response_id	NUMBER(10)	
txt_uuid	VARCHAR2(255)	
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
activity_type	VARCHAR2(255)	Refer to type in REP_GLBL_ACTIVITY_TXT Table
Primary keys: session_id, internal_response_id, txt_uuid		

Attributes and facts based on this table:

Attribute	Fact
Not currently used	

REP_SESS_UNKNOWN_WORD Table

The REP_SESS_UNKNOWN_WORD table stores data for words for which there is no associated system concept..

Field	Data type	Description
activity_id	NUMBER(10)	Refer to ID in REP_GLBL_ACTIVITY_TXT Table
unknown_word_id	NUMBER(10)	Refer to ID in REP_GLBL_UNKNOWN_TXT Table
Primary keys: question_id, unknown_word_id		

Attributes and facts based on this table:

Attribute	Fact
Question Id	Question Count
Words without Concepts	

Information Manager Analytics Tables

InQuira 8.1 Information Manager Analytics includes the following tables:

MicroStrategy Report Tables

This section describes the tables used by Microstrategy to generated the Information Manager Analytics reports, and includes information about the following tables:

- [*MS_IM_ACCESS_ACTIVITY_FACT Table on page 211*](#)
- [*MS_IM_ANSWER_DIM Table on page 212*](#)
- [*MS_IM_CASELINK_DIM Table on page 212*](#)
- [*MS_IM_CAT_CONTENT_DIM_HELPER Table on page 213*](#)
- [*MS_IM_CATEGORY_DIM Table on page 213*](#)
- [*MS_IM_CATEGORY_DIM_HELPER Table on page 214*](#)
- [*MS_IM_CCHAN_CONTENT_DIM_HELPER Table on page 214*](#)
- [*MS_IM_CCHAN_CONTENT_DIM_HELPER Table on page 215*](#)
- [*MS_IM_CONTENT_CASE_DIM_HELPER Table on page 215*](#)
- [*MS_IM_CONTENT_DIM Table on page 216*](#)
- [*MS_IM_CONTENT_GROUP_DIM_HELPER Table on page 218*](#)
- [*MS_IM_CONTENTCHANNEL_DIM Table on page 218*](#)
- [*MS_IM_CONTENTSTATUS_DIM Table on page 219*](#)
- [*MS_IM_FORUM_RATING_FACT Table on page 219*](#)
- [*MS_IM_LOCALE_CONT_DIM_HELPER Table on page 220*](#)
- [*MS_IM_LOCALE_DIM Table on page 220*](#)
- [*MS_IM_DISCUSSIONBOARD_DIM Table on page 220*](#)
- [*MS_IM_FORUM_DIM Table on page 221*](#)
- [*MS_IM_TOPIC_DIM Table on page 222*](#)
- [*MS_IM_PUB_ACTIVITY_FACT Table on page 223*](#)
- [*MS_IM_QUESTION_DIM Table on page 224*](#)
- [*MS_IM_RATING_DIM Table on page 225*](#)
- [*MS_IM_MESSAGE_DIM Table on page 226*](#)
- [*MS_IM_REPOS_CONTENT_DIM_HELPER Table on page 227*](#)
- [*MS_IM_REPOSITORY_DIM Table on page 227*](#)
- [*MS_IM_REPOSITORY_DIM_HELPER Table on page 228*](#)
- [*MS_IM_REPOS_CAT_DIM_HELPER Table on page 228*](#)

- *MS_IM_REPOS_CCHAN_DIM_HELPER Table on page 229*
- *MS_IM_TIME_DIM Table on page 229*
- *MS_IM_TOPIC_ACTIVITY_FACT Table on page 230*
- *MS_IM_USER_ACTIVITY_FACT Table on page 230*
- *MS_IM_TEAM_DIM Table on page 230*
- *MS_IM_CONTENT_TEAM_DIM_HELPER Table on page 231*
- *MS_IM_USER_TEAM_DIM_HELPER Table on page 231*
- *MS_IM_USER_DIM Table on page 232*
- *MS_IM_USER_GROUP_DIM_HELPER Table on page 233*
- *MS_IM_USERGROUP_DIM Table on page 233*
- *MS_IM_VIEW_DIM Table on page 233*
- *MS_IM_VIEW_CONTENT_DIM_HELPER Table on page 234*
- *MS_IM_CAT_CCHAN_DIM_HELPER Table on page 234*
- *MS_IM_SURVEY_DIM Table on page 235*
- *MS_IM_SURVEY_RESULT_DIM Table on page 236*

MS_IM_ACCESS_ACTIVITY_FACT Table

Field	Data type	Description
dateaccessed	DATE	Content accessed date
userid	VARCHAR	Who accessed this content
contentchannelid	VARCHAR	Content Channel ID
contentid	VARCHAR	Which content has been accessed
description	VARCHAR	Description
majorversion	NUMBER	Accessed Content major version
localeid	VARCHAR	Accessed Content locale ID
defaultviewid	VARCHAR	Accessed Content View
ipaddress	VARCHAR	IP address of Content accessing
sessionid	VARCHAR	Session ID of Content accessing
activity_count	NUMBER	Count of activity
accesstype	VARCHAR	Access type

Attributes and facts based on this table:

Attribute	Fact
Accessed Content	AccessedContentCnt
Version	ContentActCnt
Indexer Master Identifier	
Access Type	
Day	

MS_IM_ANSWER_DIM Table

Field	Data type	Description
answerid	VARCHAR	Answer ID
questionid	VARCHAR	Question ID
name	VARCHAR	Answer name
referencekey	VARCHAR	Reference key of the answer
datemodified	DATE	Date the answer was modified
answeradded	DATE	Date the answer was added
deleteddate	DATE	Date the answer was deleted

Attributes and facts based on this table:

Attribute	Fact
Answer	
Question	

MS_IM_CASELINK_DIM Table

Field	Data type	Description
caselinkid	VARCHAR	Case Link ID
description	VARCHAR	Description of case link
dateadded	DATE	Case link added date
casenumber	VARCHAR	Case number
linktype	VARCHAR	Case link type
incidentvalue	NUMBER	Case link incident value
deleteddate	DATE	Case link deletion date

Attributes and facts based on this table:

Attribute	Fact
CaseLink	Case link
Incident Value	Incident value
Case Number	
Case Summary	
Day	

MS_IM_CAT_CONTENT_DIM_HELPER Table

Field	Data type	Description
contentid	VARCHAR	Content ID
categoryid	VARCHAR	Category ID
deleteddate	DATE	Date the content category relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
Cat-Content Added Date	
Cat-Content Deleted Date	
Accessed Content	
Content with Rating	
Published Content	
Category	

MS_IM_CATEGORY_DIM Table

Field	Data type	Description
categoryid	VARCHAR	Category ID
referencekey	VARCHAR	Category reference key
deleteddate	DATE	Date category was deleted

Attributes and facts based on this table:

Attribute	Fact
Category	

MS_IM_CATEGORY_DIM_HELPER Table

Field	Data type	Description
categoryid1	VARCHAR	Level one node of category hierarchy
categoryid2	VARCHAR	Level two node of category hierarchy
categoryid3	VARCHAR	Level three node of category hierarchy
categoryid4	VARCHAR	Level four node of category hierarchy
categoryid5	VARCHAR	Level five node of category hierarchy
categoryid	VARCHAR	Unique category ID
objectid	VARCHAR	A value showing depth of category
deleteddate	DATE	Date category was deleted

Attributes and facts based on this table.

Attribute	Fact

MS_IM_CCHAN_CONTENT_DIM_HELPER Table

Field	Data type	Description
contentid	VARCHAR	Content ID
contentchannelid	VARCHAR	Content channel ID
deleteddate	DATE	Date content channel relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
Channel	
Content with rating	
Published Content	
Accessed Content	
Channel as Page-by	

MS_IM_CCHAN_CONTENT_DIM_HELPER Table

Field	Data type	Description
contentid	VARCHAR	Content ID
contentstatusid	NUMBER	Content satus ID
deleteddate	DATE	Date content status relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
Content with Rating	
Published Content	
Accessed Content	
Content Status	

MS_IM_CONTENT_CASE_DIM_HELPER Table

Field	Data type	Description
contentid	VARCHAR	Content ID
caselinkid	VARCHAR	Case link ID
deleteddate	DATE	Date content case link relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
Case Link	
CaseLinkForContent	
Accessed Content	
Content with Rating	

MS_IM_CONTENT_DIM Table

Field	Data type	Description
contentid	VARCHAR	Content ID
documentid	VARCHAR	Content's document ID
localeid	VARCHAR	Content's locale ID
dateadded	DATE	Date content was added
displaystartdate	DATE	Content's display start date
displayenddate	DATE	Content's display end date
originalauthorid	VARCHAR	Content's original author ID
originalauthorname	VARCHAR	Content's original author name
ownerid	VARCHAR	Content's owner ID (content has only one Owner ID)
ownername	VARCHAR	Content's owner name
lastaccessed	DATE	Content's last accessed date
activity_count	NUMBER	Activity count of the content
originalpublished	DATE	Original published date
lastpublished	DATE	Content's last published date
avgrating	NUMBER	Average rating value of the content
ratingcount	NUMBER	Rating count of the content
datelastsubmitted	DATE	Content's last submitted date
datelastmodified	DATE	Content's last modify date
latestversion	NUMBER	Content's latest version
contentstatus	NUMBER	Content's status
avgdaystopublish	NUMBER	Content's average days to publish
documentvalue	NUMBER	Content's document value
reusecount	NUMBER	Content reusecount
deleteddate	DATE	Content deletion date

Attributes and facts based on this table:

Attribute	Fact
Access Count	
Accessed Content	
Avg Days to Publish	
Avg Rating	
Content	

Content Added Date	
Content Age Sine Last Modified	
Content Age Since Original Published	
Content Deleted Date	
Content Status	
Content With Rating	
Date Last Accessed	
Date Last Modified	
Date Submitted	
DocumentValue	
First Published Day	
Last Published Day	
Locale	
Number of Ratings	
Original Author	
Owner	
Published Content	
ReuseCount	
Total Days to Publish	
User Locale	

MS_IM_CONTENT_GROUP_DIM_HELPER Table

Field	Data type	Description
usergroupid	VARCHAR	User Group ID
contentid	VARCHAR	Content ID
deleteddate	DATE	Date Content-UserGroup relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
User Group	
Content with Rating	
Accessed Content	
Published Content	
Group-Content Added Date	
Group-Content Deleted Date	

MS_IM_CONTENTCHANNEL_DIM Table

Field	Data type	Description
contentchannelid	VARCHAR	Channel ID
referencekey	VARCHAR	Reference key of content
deleteddate	DATE	Date channel was deleted

Attributes and facts based on this table:

Attribute	Fact
Channel	
Channel as Page-by	

MS_IM_CONTENTSTATUS_DIM Table

Field	Data type	Description
contentstatusid	NUMBER	Content status ID
referencekey	VARCHAR	Reference key of content status

Attributes and facts based on this table.

Attribute	Fact
Content Status	

MS_IM_FORUM_RATING_FACT Table

Field	Data type	Description
forumratingid	VARCHAR	Forum rating ID
ratingvalue	NUMBER	Rating value
ratingtype	VARCHAR	Rating type
messageid	VARCHAR	Message ID (if the rating type is “message”)
topicid	VARCHAR	Topic ID (if the rating type is “Topic”)
forumid	VARCHAR	Forum ID
userid	VARCHAR	User ID
ratingdate	DATE	Forum rating date
deletedate	DATE	Forum rating deletion date

Attributes and facts based on this table:

Attribute	Fact
Day	ForumRating
Forum	ForumRatingUser
Forum Rating	ForumRatingValue
Message	MessageUser
Rating User	RatedMessage
Rated Message	
RatingInForum	
RatingValue	
User	

MS_IM_LOCALE_CONT_DIM_HELPER Table

Field	Data type	Description
contentid	VARCHAR	Content ID
localeid	VARCHAR	Locale ID
deleteddate	DATE	Date Content-Locale relationship was deleted

Attributes and facts based on this table.

Attribute	Fact
Locale	

MS_IM_LOCALE_DIM Table

Field	Data type	Description
localeid	VARCHAR	Locale ID
localedesc	VARCHAR	Description of Locale
deleteddate	DATE	Deletion date

Attributes and facts based on this table.

Attribute	Fact
Locale	
Published Content Locale	
User Locale	

MS_IM_DISCUSSIONBOARD_DIM Table

Field	Data type	Description
boardid	VARCHAR	Discussion Board ID
reference key	VARCHAR	Reference key of Discussion Board
userid	VARCHAR	User ID who created the Discussion Board
boarddate	DATE	Date Discussion Board was created
deleteddate	DATE	Date Discussion Board was deleted

Attributes and facts based on this table.

Attribute	Fact
Discussion Board	

MS_IM_FORUM_DIM Table

Field	Data type	Description
forumid	VARCHAR	Forum ID
boardid	VARCHAR	ID of Discussion board ID to which the forum belongs
categoryid	VARCHAR	ID of Category to which the forum belongs
reference key	VARCHAR	Reference key of forum
fuserid	VARCHAR	User ID who created the forum
forumdate	DATE	Date forum was created
deleteddate	DATE	Date forum was deleted

Attributes and facts based on this table.

Attribute	Fact
Discussion Board	Forum
Category	
Forum	
Forum User	
RatingInForum	
Day	

MS_IM_TOPIC_DIM Table

Field	Data type	Description
topicid	VARCHAR	Topic ID
forumid	VARCHAR	Forum ID which the topic belongs to
referencekey	VARCHAR	Reference key of the topic
tuserid	VARCHAR	User ID who create the topic
localeid	VARCHAR	Locale ID of the topic
topictype	VARCHAR	Topic type
topicstatus	VARCHAR	Topic status
topicdate	DATE	Topic created date
deleteddate	DATE	Topic deletion date

Attributes and facts based on this table.

Attribute	Fact
Day	Topic
Forum	Topic User
Locale	
Topic	
Topic User	
TopicStaus	
TopicType	

MS_IM_PUB_ACTIVITY_FACT Table

Field	Data type	Description
contentid	VARCHAR	Content ID
contentchannelid	VARCHAR	Content Channel ID
majorversion	NUMBER	Content major version
description	VARCHAR	Content description
localeid	VARCHAR	Content locale ID
datepublished	DATE	Content published date
publish_count	NUMBER	Content publish count

Attributes and facts based on this table:

Attribute	Fact
Day	PubContentCnt
Published Content	
Date Published	
Version	
Indexer Master Identifier	
Published Content Locale	

MS_IM_QUESTION_DIM Table

Field	Data type	Description
questionid	VARCHAR	Question ID
surveyid	VARCHAR	Survey ID
questiontype	VARCHAR	Question type
name	VARCHAR	Question name
referencekey	VARCHAR	Reference key of question
datemodified	DATE	Question modified date
questionadded	DATE	Question added date
deleteddate	DATE	Question deletion date

Attributes and facts based on this table:

Attribute	Fact
Question	
Survey	

MS_IM_RATING_DIM Table

Field	Data type	Description
contentid	VARCHAR	Content ID
answerid	VARCHAR	Answer ID
description	VARCHAR	Content description
majorversion	NUMBER	Content major version
localeid	VARCHAR	Content locale ID
contentchannelid	VARCHAR	Content channel ID
ratingid	VARCHAR	Rating ID
daterated	DATE	Rating date
useranswertext	VARCHAR	User text answer
avgrating	NUMBER	Rating value
ratingcount	NUMBER	Rating count
userid	VARCHAR	User ID who rate the content
deleteddate	DATE	Rating deletion date

Attributes and facts based on this table:

Attribute	Fact
Answer	RatingValue
Content	ContentWithRating
Content with Rating	Answer
Day	Rating
End User	RatingID
Indexer Master Identifier	Useranswertext
Rated Version	
Rating	
Rating Value	
Text Feedback	
Version	

MS_IM_MESSAGE_DIM Table

Field	Data type	Description
messageid	VARCHAR	Message ID
topicid	VARCHAR	Topic ID which the message belongs to
referencekey	VARCHAR	Reference key of message
userid	VARCHAR	User ID who create the message
localeid	VARCHAR	Message locale ID
messagetype	VARCHAR	Message type
messagestatus	VARCHAR	Message status
parentmessageid	VARCHAR	Parent message ID
messagedate	DATE	Message created date
deleteddate	DATE	Message deletion date

Attributes and facts based on this table:

Attribute	Fact
Day	Message
Locale	MessageUser
Message	RepliedTopic
Message Status	
Message User	
MessageType	
Topic	
User	

MS_IM_REPOS_CONTENT_DIM_HELPER Table

Field	Data type	Description
reposid	VARCHAR	Repository ID
contentid	VARCHAR	Content ID
deleteddate	DATE	Content-Repository relationship deletion date

Attributes and facts based on this table:

Attribute	Fact
Repos	
Content with Rating	
Published Content	
Accessed Content	

MS_IM_REPOSITORY_DIM Table

Field	Data type	Description
reposid	VARCHAR	Repository ID
referencekey	VARCHAR	Reference key of repository
deleteddate	DATE	Repository deletion date

Attributes and facts based on this table:

Attribute	Fact
Repos	
User Repos	

MS_IM_REPOSITORY_DIM_HELPER Table

Field	Data type	Description
objectid	VARCHAR	A value show depth of repository
reposid1	VARCHAR	Level one mode of repository hierarchy
reposid2	VARCHAR	Level two mode of repository hierarchy
reposid3	VARCHAR	Level three mode of repository hierarchy
reposid4	VARCHAR	Level four mode of repository hierarchy
reposid5	VARCHAR	Level five mode of repository hierarchy
reposid6	VARCHAR	Level six mode of repository hierarchy
reposid7	VARCHAR	Level seven mode of repository hierarchy
reposid8	VARCHAR	Level eight mode of repository hierarchy
reposid	VARCHAR	Unique ID of repository
deleteddate	DATE	Repository deletion date

Attributes and facts based on this table:

Attribute	Fact
User Repos	

MS_IM_REPOS_CAT_DIM_HELPER Table

Field	Data type	Description
reposid	VARCHAR	Unique ID of repository
categoryid	VARCHAR	Unique ID of category
deleteddate	DATE	Repository-Category relationship deletion date

Attributes and facts based on this table:

Attribute	Fact
User Repos	

MS_IM_REPOS_CCHAN_DIM_HELPER Table

Field	Data type	Description
reposid	VARCHAR	Unique ID of repository
contentchannelid	VARCHAR	Unique ID of channel
deleteddate	DATE	Repository-Channel relationship deletion date

Attributes and facts based on this table:

Attribute	Fact
User Repos	

MS_IM_TIME_DIM Table

Field	Data type	Description
time_id	DATE	Time ID
time_desc	VARCHAR	Time description
time_week_id	NUMBER	Time_Week ID
time_week_desc	VARCHAR	Time_Week description
time_month_id	NUMBER	Time_Month ID
time_month_desc	VARCHAR	Time_Month description
time_quarter_id	NUMBER	Time_Quarter ID
time_quarter_desc	VARCHAR	Time_Quarter description
time_year_id	NUMBER	Time_Year ID
time_year_desc	VARCHAR	Time_Year description

Attributes and facts based on this table.

Attribute	Fact
Day	
Week	
Week as Page-by	
Month	
Quarter	
Year	

MS_IM_TOPIC_ACTIVITY_FACT Table

Field	Data type	Description
topicid	VARCHAR	Topic ID
topicactivitydate	DATE	Topic activity date

Attributes and facts based on this table:

Attribute	Fact
Topic	Active Topic

MS_IM_USER_ACTIVITY_FACT Table

Attribute	Data type	Description
userid	VARCHAR	User ID
useractivitydate	DATE	User activity date

Attributes and facts based on this table:

Attribute	Fact
	Active User

MS_IM_TEAM_DIM Table

Attribute	Data type	Description
teamid	VARCHAR	Team ID
reference key	VARCHAR	Reference key of team
deleteddate	DATE	Team deletion date

Attributes and facts based on this table:

Attribute	Fact
Team	

MS_IM_CONTENT_TEAM_DIM_HELPER Table

Attribute	Data type	Description
teamid	VARCHAR	Team ID
contentid	VARCHAR	Content ID
deleteddate	DATE	Team deletion date

Attributes and facts based on this table:

Attribute	Fact

MS_IM_USER_TEAM_DIM_HELPER Table

Attribute	Data type	Description
teamid	VARCHAR	Team ID
userid	VARCHAR	User ID
deleteddate	DATE	Date User-Team relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
Team	
User	
Rated User	
Message User	
End User	

MS_IM_USER_DIM Table

Field	Data type	Description
userid	VARCHAR	User ID
reposid	VARCHAR	Repository ID
localeid	VARCHAR	Locale ID
useradded	DATE	Date user was added
firstname	VARCHAR	User's first name
lastname	VARCHAR	User's last name
reputation_level	NUMBER	User's reputation level
doc_owned	NUMBER	Documents owned by user
doc_authored	NUMBER	Documents authored by user
doc_reuse	NUMBER	Document reuse count
doc_value	NUMBER	Document value
doc_access	NUMBER	Document accesses count
deleteddate	DATE	Date user was deleted

Attributes and facts based on this table.

Attribute	Fact
Day	User
Documents Accessed	
Documents Authored	
Documents Owner	
Documents Reused	
Documents Value	
End User	
Locale	
Message User	
Rated User	
Repos	
Reputation Level	
User	
User locale	
User Repos	

MS_IM_USER_GROUP_DIM_HELPER Table

Field	Data type	Description
usergroupid	VARCHAR	User group ID
userid	VARCHAR	User ID
deleteddate	DATE	Date User-UserGroup relationship was deleted

Attributes and facts based on this table:

Attribute	Fact
User Group	
End User	
User	
Rated User	
Message User	

MS_IM_USERGROUP_DIM Table

Field	Data type	Description
usergroupid	VARCHAR	User group ID
referencekey	VARCHAR	Reference key of User group
deleteddate	DATE	Date user group was created

Attributes and facts based on this table:

Attribute	Fact
UserGroup	

MS_IM_VIEW_DIM Table

Field	Data type	Description
viewid	VARCHAR	View ID
referencekey	VARCHAR	Reference key of View
deleteddate	DATE	Date view was deleted

Attributes and facts based on this table:

Attribute	Fact
View	

MS_IM_VIEW_CONTENT_DIM_HELPER Table

Field	Data type	Description
viewid	VARCHAR	View ID
contentid	VARCHAR	Content ID
deleteddate	DATE	Content-View relationship deletion date

Attributes and facts based on this table:

Attribute	Fact
View	
Accessed Content	
Published Content	
Content with Rating	
View-Content Added Date	
View-Content Deleted Date	

MS_IM_CAT_CCHAN_DIM_HELPER Table

Field	Data type	Description
categoryid	VARCHAR	Unique ID of category
contentchannelid	VARCHAR	Unique ID of channel
deleteddate	DATE	Category-Channel relationship deletion date

Attributes and facts based on this table:

Attribute	Fact

MS_IM_SURVEY_DIM Table

Field	Data type	Description
surveyid	VARCHAR	Survey ID
name	VARCHAR	Survey name
referencekey	VARCHAR	Reference key of the survey
reposid	VARCHAR	Repository ID
surveytype	VARCHAR	Survey type
userid	VARCHAR	User ID of user who created the survey
surveylocaleid	VARCHAR	Locale ID
datemodified	DATE	Survey modification date
surveyadded	DATE	Survey date
deleteddate	DATE	Survey deletion date

Attributes and facts based on this table:

Attribute	Fact
Survey	
Survey Type	

MS_IM_SURVEY_RESULT_DIM Table

Field	Data type	Description
formid	VARCHAR	Data form ID
surveyid	VARCHAR	Survey ID
localeid	VARCHAR	Survey result ID
userid	VARCHAR	Survey result User ID
questionid	VARCHAR	Question ID
answerid	VARCHAR	Answer ID
useranswertext	VARCHAR	User text answer
value	NUMBER	Survey result values
datemodified	DATE	Date survey result was modified
dateadded	DATE	Date survey result was added
deleteddate	DATE	Date survey result was deleted

Attributes and facts based on this table:

Attribute	Fact
Survey Result	Formid
Survey User	
Text Responses	
Day	

Information Manager Analytics ODS Tables

This section provides detailed information about the Information Manager Analytics ODS schema table descriptions. The ODS schema defines the data used to exchange data with the Information Manager schema and the Star schema and includes the following tables:

- [*REP_ACCESS_ACTIVITY_FACT Table on page 239*](#)
- [*REP_ANSWER_DIM Table on page 239*](#)
- [*REP_CASELINK_DIM Table on page 240*](#)
- [*REP_CATEGORY_DIM Table on page 240*](#)
- [*REP_CATEGORY_DIM_HELPER Table on page 241*](#)
- [*REP_CAT_CCHAN_DIM_HELPER Table on page 241*](#)
- [*REP_CAT_CONTENT_DIM_HELPER Table on page 241*](#)
- [*REP_CCHAN_CONTENT_DIM_HELPER Table on page 242*](#)
- [*REP_CONTENTAUDITLOG Table on page 242*](#)
- [*REP_CONTENTCHANNEL_DIM Table on page 243*](#)
- [*REP_CONTENT_CASE_DIM_HELPER Table on page 243*](#)
- [*REP_CONTENT_DIM Table on page 243*](#)
- [*REP_CONTENT_GROUP_DIM_HELPER table on page 244*](#)
- [*REP_CONTENT_TEAM_DIM_HELPER Table on page 245*](#)
- [*REP_CONT_STATUS_DIM_HELPER Table on page 245*](#)
- [*REP_FORUM_DIM Table on page 245*](#)
- [*REP_FORUM_RATING_FACT Table on page 246*](#)
- [*REP_ODS_VERSION Table on page 246*](#)
- [*REP_LOADED_LOG_FILE Table on page 246*](#)
- [*REP_LOCALE_CONT_DIM_HELPER Table on page 247*](#)
- [*REP_LOCALE_DIM Table on page 247*](#)
- [*REP_MESSAGE_DIM Table on page 247*](#)
- [*REP_PUB_ACTIVITY_FACT Table on page 248*](#)
- [*REP_QUESTION_DIM Table on page 248*](#)
- [*REP_RATING_DIM Table on page 249*](#)
- [*REP_RECOMMENDATION_DIM Table on page 249*](#)

- *REP_REPOSITORY_DIM Table on page 250*
- *REP_REPOSITORY_DIM_HELPER Table on page 250*
- *REP_REPOS_CAT_DIM_HELPER Table on page 251*
- *REP_REPOS_CCHAN_DIM_HELPER Table on page 251*
- *REP_REPOS_CONTENT_DIM_HELPER Table on page 251*
- *REP_SURVEY_DIM Table on page 252*
- *REP_SURVEY_RESULT_DIM Table on page 252*
- *REP_TEAM_DIM Table on page 253*
- *REP_TOPIC_ACTIVITY_FACT Table on page 253*
- *REP_TOPIC_DIM Table on page 253*
- *REP_USERACTIVITYLOG Table on page 254*
- *REP_USERGROUP_DIM Table on page 254*
- *REP_USER_ACTIVITY_FACT Table on page 255*
- *REP_USER_DIM Table on page 255*
- *REP_USER_GROUP_DIM_HELPER Table on page 255*
- *REP_USER_TEAM_DIM_HELPER Table on page 256*
- *REP_VIEW_DIM Table on page 256*
- *REP_VIEW_CONTENT_DIM_HELPER Table on page 256*
- *REP_WORKFLOW_STEP_DIM Table on page 257*

REP_ACCESS_ACTIVITY_FACT Table

This table describes the Information Manager content access activity.

Field	Data type	Description
dateaccessed	DATE	Record accessed date
Userid	VARCHAR2(64)	User ID of users who accessed this record
contentchanneid	VARCHAR2(64)	Foreign key of contentchannel
contentid	VARCHAR2(64)	Foreign key of content
Description	VARCHAR2(4000)	The description of the record
Defaultviewid	VARCHAR2(64)	The default view ID
ipaddress	VARCHAR2(64)	The user's IP address
sessionid	VARCHAR2(64)	The user's session ID
activity_count	NUMBER (12)	The number of activities
Operation	VARCHAR2(1)	The operation of this content
Deleteddate	DATE	Record deletion date

REP_ANSWER_DIM Table

This table describes all the attributes of an answer.

Field	Data type	Description
answerid	VARCHAR2(64)	Primary Key
questionid	VARCHAR2(64)	Question ID
name	VARCHAR2(255)	The title of answer
Referencekey	VARCHAR2(100)	The description of answer
Datemodified	DATE	Record modified date
Answeradded	DATE	Record inserted date
Operation	VARCHAR2(1)	The operation for the record
Deleteddate	DATE	Record deletion date

REP_CASELINK_DIM Table

This table describes all the attributes of a case link.

Field	Data type	Description
caselinkid	VARCHAR2(64)	Primary Key
Description	VARCHAR2(255)	Description of the case link
caseadded	DATE	Record insertion date
Casenumbr	VARCHAR2(50)	The case number
Linktype	VARCHAR2(255)	The type of case link
Incidentvalue	NUMBER(12)	
Operation	VARCHAR2(1)	The operation on this case
Deleteddate	DATE	Record deletion date

REP_CATEGORY_DIM Table

This table describes all the attributes of a category.

Field	Data type	Description
Categoryid	VARCHAR2(64)	Category ID
Referencekey	VARCHAR2(100)	Category reference key
Operation	VARCHAR2(1)	Operation for the category
Deleteddate	DATE	Record deletion date

REP_CATEGORY_DIM_HELPER Table

Field	Data type	Description
categoryid1	VARCHAR2(64)	
categoryid2	VARCHAR2(64)	
categoryid3	VARCHAR2(64)	
categoryid4	VARCHAR2(64)	
categoryid5	VARCHAR2(64)	
categoryid	VARCHAR2(64)	
objectid	VARCHAR2(255)	
Operation	VARCHAR2(1)	Category operation
deleteddate	DATE	Record deletion date

REP_CAT_CCHAN_DIM_HELPER Table

This table describes the relationship between category and content channel.

Field	Data type	Description
categoryid	VARCHAR2(64)	Foreign Key of category
contentchannelid	VARCHAR2(64)	Foreign Key of contentchannel
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Contentchannel-category relationship deletion date

REP_CAT_CONTENT_DIM_HELPER Table

This table describes the relationship between category and content.

Field	Data type	Description
Contentid	VARCHAR2(64)	Foreign Key of content
categoryid	VARCHAR2(64)	Foreign Key of category
dateadded	VARCHAR2(64)	Content-category relationship creation date
Operation	VARCHAR2(1)	Record operation
deleteddate	DATE	Content-category relationship deletion date

REP_CCHAN_CONTENT_DIM_HELPER Table

This table describes the relationship between content channel and content.

Field	Data type	Description
contentid	VARCHAR2(64)	Foreign Key of content
contentchannelid	VARCHAR2(64)	Foreign Key of contentchannel
Operation	VARCHAR2(1)	Operation to the record
deleteddate	DATE	Contentchannel-content relationship deletion date

REP_CONTENTAUDITLOG Table

This table describes all the attributes of a content audit log.

Field	Data type	Description
timestamp	Timestamp(6)	Timestamp of loading this log
operationcode	NUMBER(2)	Operation code
userid	VARCHAR2(64)	User ID
Username	VARCHAR2(64)	User name
Contenttextpubid	VARCHAR2(64)	The content published ID
Contenttextid	VARCHAR2(64)	Content ID in the contenttext
Contentid	VARCHAR2(64)	Contentid in the content
Channelid	VARCHAR2(64)	Channel ID
channel_ref_key	VARCHAR2(100)	Channel referencekey
Localeid	VARCHAR2(64)	Locale ID
Majorversion	NUMBER(10)	Major version of this content
Minorversion	NUMBER(10)	Minor version of this content
Reposid	VARCHAR2(64)	Repository ID
repository_ref_key	VARCHAR2(64)	Repository referencekey
Workflowstepid	VARCHAR2(64)	Workflow step ID
ip_address	VARCHAR2(64)	Ip address of user
Sessionid	VARCHAR2(64)	Session ID
Documentid	VARCHAR2(64)	Content name
Ownerid	VARCHAR2(64)	Owner ID of the content
Displaystartdate	Date	Start date of when to display this content
Displayenddate	Date	End date of when to display this content

Indexmasteridentifier	VARCHAR2(4000)	Index master identifier
Translation	VARCHAR2(1)	Translated or not
Originalauthorid	VARCHAR2(64)	Original author ID
Sequence	NUMBER(10)	

REP_CONTENTCHANNEL_DIM Table

This table describes all the attributes of a content channel.

Field	Data type	Description
contentchannelid	VARCHAR2(64)	Primary Key
Referencekey	VARCHAR2(100)	The recordid reference key
Operation	VARCHAR2(1)	The contentchannel operation
deleteddate	DATE	contentchannel deletion date

REP_CONTENT_CASE_DIM_HELPER Table

This table describes the relationship between content and case link

Field	Data type	Description
contentid	VARCHAR2(64)	Foreign Key of content
Caselinkid	VARCHAR2(64)	Foreign Key of caselink
Operation	VARCHAR2(1)	The content case operation
deleteddate	DATE	Caselink-content relationship deletion date

REP_CONTENT_DIM Table

This table describes all the attributes of content.

Field	Data type	Description
contentid	VARCHAR	Primary Key
documentid	VARCHAR	Content Document ID
localeid	VARCHAR	Content Locale ID
dateadded	DATE	Content added date
Datemodified	DATE	Content modified date
displaystartdate	DATE	Content Display start date
displayenddate	DATE	Content Display end date
originalauthorid	VARCHAR	Content original author ID
originalauthorname	VARCHAR	Content original author name

ownerid	VARCHAR	Content owner ID (all content has only one Owner ID)
ownername	VARCHAR	Content owner name
lastaccessed	DATE	Content last accessed date
activity_count	NUMBER	Activity count of the content
originalpublished	DATE	Original published date
lastpublished	DATE	Content last published date
avgrating	NUMBER	Average rating value of the content
ratingcount	NUMBER	Rating count of the content
datelastsubmitted	DATE	Content last submitted date
datelastmodified	DATE	Content last modify date
latestversion	NUMBER	Content latest version
contentstatus	NUMBER	Content status
avgdaystopublish	NUMBER	Content average days to publish
documentvalue	NUMBER	Content document value
reusecount	NUMBER	Content reuse count
Operation	VARCHAR2(1)	The operation to the content
deleteddate	DATE	Content deletion date
Sequence	NUMBER(10)	

REP_CONTENT_GROUP_DIM_HELPER table

This table describes the relationship between content and a user group.

Field	Data type	Description
usergroupid	VARCHAR2(64)	User Group ID
contentid	VARCHAR2(64)	Content ID
Addeddate	DATE	The record creation date
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Content-UserGroup relationship deletion date

REP_CONTENT_TEAM_DIM_HELPER Table

This table describes relationship between content and a team.

Field	Data type	Description
Teamid	VARCHAR2(64)	Team ID
contentid	VARCHAR2(64)	Content ID
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Content-team relationship deletion date

REP_CONT_STATUS_DIM_HELPER Table

This table describes the relationship between content and content status.

Field	Data type	Description
Contentid	VARCHAR2(64)	Content ID
contentstatusid	NUMBER	Content Status ID
Operation	VARCHAR2(1)	The operation to the record
Deleteddate	DATE	Deletion date of the content status

REP_FORUM_DIM Table

This table describes all the attributes of forum.

Field	Data type	Description
Forumid	VARCHAR2(64)	Primary Key
Boardid	VARCHAR2(64)	Discussion board ID
Categoryid	VARCHAR2(64)	Category ID
Referencekey	VARCHAR2(1000)	The forum referencekey
fuerid	VARCHAR2(64)	Forum user ID
Forumdate	DATE	Forum creation date
Operation	VARCHAR2(1)	The operation to the forum
Deleteddate	DATE	Forum deletion date

REP_FORUM_RATING_FACT Table

This table describes the relationship between forum and rating.

Field	Data type	Description
forumratingid	VARCHAR2(64)	Forum rating ID
ratingvalue	NUMBER(12)	Rating value
ratingtype	VARCHAR2(64)	Rating type
messageid	VARCHAR2(64)	Message ID (if the rating type is “Message”)
topicid	VARCHAR2(64)	Topic ID (if the rating type is “Topic”)
forumid	VARCHAR2(64)	Forum ID
userid	VARCHAR2(64)	User ID
ratingdate	DATE	Forum rating date
Operation	VARCHAR2(1)	The operation to the forum rate
deletedate	DATE	Forum rating deletion date

REP_ODS_VERSION Table

This table describes the ODS schema version.

Field	Data type	Description
Version	NUMBER(10)	ODS version
upgradefile	VARCHAR2(100)	Upgrade file

REP_LOADED_LOG_FILE Table

This table describes all loaded log file information.

Field	Data type	Description
loaded_date	DATE	Log file load date
logfile	VARCHAR2(512)	Log file name

REP_LOCALE_CONT_DIM_HELPER Table

This table describes the relationship between locale and content.

Field	Data type	Description
contentid	VARCHAR2(64)	Content ID
localeid	VARCHAR2(64)	Locale ID
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Content-Locale relationship deletion date

REP_LOCALE_DIM Table

This table describes all the attributes of locale.

Field	Data type	Description
localeid	VARCHAR2(64)	Primary Key
localedesc	VARCHAR2(100)	Description of Locale
Operation	VARCHAR2(1)	The operation to the locale
deleteddate	DATE	Deletion date

REP_MESSAGE_DIM Table

This table describes all the attributes of a message.

Field	Data type	Description
messageid	VARCHAR2(64)	Primary Key
topicid	VARCHAR2(64)	Topic ID to which the message belongs
referencekey	VARCHAR2(1000)	Message reference key
userid	VARCHAR2(64)	User ID who create the message
localeid	VARCHAR2(64)	Message locale ID
messagetype	VARCHAR2(30)	Message type
messagestatus	VARCHAR2(30)	Message status
parentmessageid	VARCHAR2(64)	Parent message ID
messagedate	DATE	Message created date
Operation	VARCHAR2(1)	The operation to the message
deleteddate	DATE	Message deletion date

REP_PUB_ACTIVITY_FACT Table

This table describes all the attributes of published content activity.

Field	Data type	Description
contentid	VARCHAR2(64)	Content ID
contentchannelid	VARCHAR2(64)	Content Channel ID
majorversion	NUMBER	Content major version
description	VARCHAR2(4000)	Content description
localeid	VARCHAR2(64)	Content locale ID
datepublished	DATE	Content published date
publish_count	NUMBER(12)	Content publication count
Operation	VARCHAR2(1)	The operation to the record
Deleteddate	DATE	Record deletion date

REP_QUESTION_DIM Table

This table describes all the attributes of a question.

Field	Data type	Description
questionid	VARCHAR2(64)	Primary Key
surveyid	VARCHAR2(64)	Survey ID
questiontype	VARCHAR2(50)	Question type
name	VARCHAR2(255)	Question name
referencekey	VARCHAR2(100)	Reference key of question
datemodified	DATE	Question modified date
questionadded	DATE	Question added date
Operation	VARCHAR2(1)	The operation to the question
deleteddate	DATE	Question deletion date

REP_RATING_DIM Table

This table describes all the attributes of a rating.

Field	Data type	Description
contentid	VARCHAR2(64)	Content ID
answerid	VARCHAR2(64)	Answer ID
description	VARCHAR2(4000)	Content description
majorversion	NUMBER	Content major version
localeid	VARCHAR2(64)	Content locale ID
contentchannelid	VARCHAR2(64)	Content channel ID
ratingid	VARCHAR2(64)	Primary Key
daterated	DATE	Rating date
useranswertext	VARCHAR2(400)	User text answer
avgrating	NUMBER(10)	Rating value
ratingcount	NUMBER(10)	Rating count
userid	VARCHAR2(64)	User ID of user who rated the content
Operation	VARCHAR2(1)	The operation to the rating
deleteddate	DATE	Rating deletion date

REP_RECOMMENDATION_DIM Table

This table describes all the attributes of recommendation.

Field	Data type	Description
Recommendationid	VARCHAR2(64)	Primary Key
Recomtitle	VARCHAR2(255)	The title of recommendation
Reposid	VARCHAR2(64)	Repository ID
Contentchannelid	VARCHAR2(64)	Content channel ID
Localeid	VARCHAR2(64)	Locale ID
Contentid	VARCHAR2(64)	Content ID
Requestuserid	VARCHAR2(64)	User ID of user who sent the request
Completeduserid	VARCHAR2(64)	User ID of user who completed the recommendation
Casenumbr	VARCHAR2(64)	Case number
Recomstatus	VARCHAR2(64)	Recommendation status
Statuscomment	VARCHAR2(64)	Status comment

Recomresolution	VARCHAR2(64)	Recommendation resolution
Dateadded	DATE	Recommendation created date
Datemodified	DATE	Recommendation finished date
Operation	VARCHAR2(1)	The operation to the recommendation
Deleteddate	DATE	Recommendation deletion date

REP_REPOSITORY_DIM Table

This table describes all the attributes of a repository.

Field	Data type	Description
reposid	VARCHAR2(64)	Primary Key
referencekey	VARCHAR2(64)	Reference key of repository
Operation	VARCHAR2(1)	The operation to repository
deleteddate	DATE	Repository deletion date

REP_REPOSITORY_DIM_HELPER Table

Field	Data type	Description
objectid	VARCHAR2(64)	A value show depth of repository
reposid1	VARCHAR2(64)	Level one mode of repository hierarchy
reposid2	VARCHAR2(64)	Level two mode of repository hierarchy
reposid3	VARCHAR2(64)	Level three mode of repository hierarchy
reposid4	VARCHAR2(64)	Level four mode of repository hierarchy
reposid5	VARCHAR2(64)	Level five mode of repository hierarchy
reposid6	VARCHAR2(64)	Level six mode of repository hierarchy
reposid7	VARCHAR2(64)	Level seven mode of repository hierarchy
reposid8	VARCHAR2(64)	Level eight mode of repository hierarchy
reposid	VARCHAR2(64)	Unique ID of repository
Operation	VARCHAR2(1)	The operation to the repository
deleteddate	DATE	Repository deletion date

REP_REPOS_CAT_DIM_HELPER Table

This table describes the relationship between a repository and a category.

Field	Data type	Description
reposid	VARCHAR2(64)	Unique ID of repository
categoryid	VARCHAR2(64)	Unique ID of category
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Repository-Category relationship deletion date

REP_REPOS_CCHAN_DIM_HELPER Table

This table describes the relationship between a repository and a content channel.

Field	Data type	Description
reposid	VARCHAR2(64)	Unique ID of repository
contentchannelid	VARCHAR2(64)	Unique ID of channel
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Repository-Channel relationship deletion date

REP_REPOS_CONTENT_DIM_HELPER Table

This table describes the relationship between repository and content.

Field	Data type	Description
reposid	VARCHAR2(64)	Repository ID
contentid	VARCHAR2(64)	Content ID
Operation	VARCHAR2(1)	The operation to the record
deleteddate	DATE	Content-Repository relationship deletion date

REP_SURVEY_DIM Table

This table describes all the attributes of survey.

Field	Data type	Description
surveyid	VARCHAR2(64)	Primary Key
name	VARCHAR2(255)	Survey name
referencekey	VARCHAR2(100)	Survey reference key
reposid	VARCHAR2(64)	Repository ID
surveytype	VARCHAR2(64)	Survey type
userid	VARCHAR2(64)	User ID of user who created survey
surveylocaleid	VARCHAR2(64)	Locale ID
datemodified	DATE	Survey modification date
surveyadded	DATE	Survey date
Operation	VARCHAR2(1)	The operation to the survey
deleteddate	DATE	Survey deletion date

REP_SURVEY_RESULT_DIM Table

This table describes all the attributes of a survey result.

Field	Data type	Description
formid	VARCHAR2(64)	Data form ID
surveyid	VARCHAR2(64)	Survey ID
localeid	VARCHAR2(64)	Survey Result ID
userid	VARCHAR2(64)	Survey Result User ID
questionid	VARCHAR2(64)	Question ID
answerid	VARCHAR2(64)	Answer ID
useranswertext	VARCHAR2(4000)	User text answer
value	NUMBER(10)	Survey Result values
datemodified	DATE	Survey Result modification date
dateadded	DATE	Survey Result add date
Operation	VARCHAR2(1)	The operation to the survey result
deleteddate	DATE	Survey Result deletion date

REP_TEAM_DIM Table

This table describes all the attributes of a team.

Attribute	Data type	Description
teamid	VARCHAR2(64)	Primary Key
reference key	VARCHAR2(100)	Reference key of team
Operation	VARCHAR2(1)	The operation to the team
deleteddate	DATE	Team deletion date

REP_TOPIC_ACTIVITY_FACT Table

This table describes all the attributes of a topic activity.

Field	Data type	Description
topicid	VARCHAR2(64)	Topic ID
topicactivitydate	DATE	Topic activity date
Operation	VARCHAR2(1)	The operation to the topic activity
Deleteddate	DATE	Topic activity deletion date

REP_TOPIC_DIM Table

This table describes all the attributes of a topic.

Field	Data type	Description
topicid	VARCHAR2(64)	Primary Key
forumid	VARCHAR2(64)	Forum ID which the topic belongs to
referencekey	VARCHAR2(1000)	Reference key of the topic
tuserid	VARCHAR2(64)	User ID who create the topic
localeid	VARCHAR2(64)	Locale ID of the topic
topictype	VARCHAR2(30)	Topic type
topicstatus	VARCHAR2(30)	Topic status
topicdate	DATE	Topic created date
Operation	VARCHAR2(1)	The operation to the topic
deleteddate	DATE	Topic deletion date

REP_USERACTIVITYLOG Table

This table describes all the attributes of user activity log.

Field	Data type	Description
timestanp	Timestamp(6)	Timestamp of loading this log
operationcode	NUMBER(2)	Operation code
userid	VARCHAR2(64)	User ID
Username	VARCHAR2(64)	User name
Contentid	VARCHAR2(64)	Contentid in the content
Channelid	VARCHAR2(64)	Channel ID
channel_ref_key	VARCHAR2(100)	Channel referencekey
Localeid	VARCHAR2(64)	Locale ID
Localecode	NUMBER(64)	The locale code
Reposid	VARCHAR2(64)	Repository ID
repository_ref_key	VARCHAR2(100)	Repository referencekey
user_default_viewid	VARCHAR2(64)	The user default view ID
user_default_view_ref_key	VARCHAR2(100)	User's default view referencekey
ip_address	VARCHAR2(64)	IP address of user
Sessionid	VARCHAR2(64)	Session ID
Documentid	VARCHAR2(64)	Content name
Ownerid	VARCHAR2(64)	The ID of the content owner
activitytype	VARCHAR2(64)	The user activity type
majorversion	NUMBER(10)	The major version

REP_USERGROUP_DIM Table

This table describes all the attributes of a user group.

Field	Data type	Description
usergroupid	VARCHAR2(64)	Primary Key
referencekey	VARCHAR2(64)	User group reference key
Operation	VARCHAR2(1)	The operation to the user group
deleteddate	DATE	User group creation date

REP_USER_ACTIVITY_FACT Table

This table describes all the attributes of user activity.

Attribute	Data type	Description
userid	VARCHAR2(64)	User ID
useractivitydate	DATE	User activity date
Operation	VARCHAR2(1)	The operation to the user activity
Deleteddate	DATE	The user activity deletion date

REP_USER_DIM Table

This table describes all the attributes of user information.

Field	Data type	Description
userid	VARCHAR2(64)	Primary Key
reposid	VARCHAR2(64)	Repository ID
localeid	VARCHAR2(64)	Locale ID
useradded	DATE	User added date
firstname	VARCHAR2(100)	User first name
lastname	VARCHAR2(100)	User last name
reputation_level	NUMBER(12)	User reputation level
doc_owned	NUMBER(12)	Document owned
doc_authored	NUMBER(12)	Document authored
doc_reuse	NUMBER(12)	Document reuse count
doc_value	NUMBER(12)	Document value
doc_access	NUMBER(12)	Document access count
Operation	VARCHAR2(1)	The operation to the user
deleteddate	DATE	User deletion date

REP_USER_GROUP_DIM_HELPER Table

This table describes the relationship between a user and a user group.

Field	Data type	Description
usergroupid	VARCHAR2(64)	User group ID
userid	VARCHAR2(64)	User ID
deleteddate	DATE	User-UserGroup relationship deletion date
Operation	VARCHAR2(1)	The operation to the user group

REP_USER_TEAM_DIM_HELPER Table

This table describes the relationship between a user and a team.

Attribute	Data type	Description
teamid	VARCHAR2(64)	Team ID
userid	VARCHAR2(64)	User ID
deleteddate	DATE	User-Team relationship deletion date
Operation	VARCHAR2(1)	The operation to the user team

REP_VIEW_DIM Table

This table describes all the attributes of a view.

Field	Data type	Description
viewid	VARCHAR2(64)	Primary Key
referencekey	VARCHAR2(64)	Reference key of View
deleteddate	DATE	View deletion date
Operation	VARCHAR2(1)	The operation to the view

REP_VIEW_CONTENT_DIM_HELPER Table

This table describes relationship between a view and content.

Field	Data type	Description
viewid	VARCHAR2(64)	View ID
contentid	VARCHAR2(64)	Content ID
Addeddate	DATE	Record creation date
Operation	VARCHAR2(1)	The operation to the view content
deleteddate	DATE	Content-View relationship deletion date

REP_WORKFLOW_STEP_DIM Table

This table describes all the attributes of a workflow.

Field	Data type	Description
taskid	VARCHAR2(64)	Primary Key
contentid	VARCHAR2(64)	Content ID
Ownersiteid	VARCHAR2(64)	Ownersite ID
Workflowid	VARCHAR2(64)	Workflow ID
Workflow	VARCHAR2(64)	Workflow name
Workflowstepid	VARCHAR2(64)	Workflow step ID
Step	VARCHAR2(64)	Workflow step name
Systemcomments	VARCHAR2(64)	System comment for workflow
Resolution	VARCHAR2(64)	Resolution of workflow
Dateadded	DATE	Date content is in workflow
Datemodified	DATE	Date the content changed its workflow status
Operation	VARCHAR2(1)	The operation to the workflow step
Deleteddate	DATE	Workflow step deletion date

Deprecated Analytics Tables

The following tables have been deprecated in InQuira 8.1:

Table	Description
REP_ANNOTATIONS	This table stores linguistic information for a given question as described in REP_ANNOTATIONS Table on page 260
REP_ANSWERS	This table stores information about the answers that the application returned for a given question as described in REP_ANSWERS Table on page 262
REP_CONTENT_FREQUENCY	This table is not currently used or populated with data. It is described in REP_CONTENT_FREQUENCY Table on page 264
REP_CONTENT_UNKNOWN	This table is used to store words without associated concepts that occurred in user requests as described in REP_CONTENT_UNKNOWN Table on page 264
REP_CUSTOMER_CONTEXT	This table provides a mechanism to store user-related information from the user request (question) as described in REP_CUSTOMER_CONTEXT Table on page 265
REP_DIMENSION_LABEL	This table stores summary information for use by the stored procedure that moves data from the ODS into the star schema as described in REP_DIMENSION_LABEL Table on page 265
REP_INTENT	This table stores IDs of the intent, the triggering request, and question as described in REP_INTENT Table on page 266
REP_INTENT_PARAM	This table stores data about the intent parameter, and the IDs of the triggering request and question as described in REP_INTENT_PARAM Table on page 266
REP_INTENT_RESPONSE	This table stores about the intent response and the ID of the triggering request as described in REP_INTENT_RESPONSE Table on page 267
REP_QUESTION_CONTEXT	This table provides a mechanism to store question-related information from the user request (question) as described in REP_QUESTION_CONTEXT Table on page 267
REP_QUESTION_INSTANCE	This table stores information about every user question as described in REP_QUESTION_INSTANCE Table on page 268

REP_REPORT_WORK	This table maintains a list of question IDs and request IDs as work in progress that need further processing before they can be used by InQuira Analytics as described in <i>REP_REPORT_WORK Table on page 269</i>
REP_REQUEST_INFO	This table stores an entry for every request to the application as described in <i>REP_REQUEST_INFO Table on page 270</i>
REP_RESULT_SUMMARY	This table stores summary information for each question, including the best answer score and worst answer score values as described in <i>REP_RESULT_SUMMARY Table on page 272</i>
REP_RULES	This table stores a list of the Dictionary rules that were matched during processing of the question as described in <i>REP_RULES Table on page 272</i>
REP_SYSTEM_ERRORS	This table is not currently used or populated with data, and may be deprecated in the future. It is described in <i>REP_SYSTEM_ERRORS Table on page 273</i>
REP_USER	This table stores the user names as they are identified in the InQuira 8.1 application as described in <i>REP_USER Table on page 273</i>
REP_USER_CONTEXT	This table is not currently used or populated with data, and may be deprecated in the future. It is described in <i>REP_USER_CONTEXT Table on page 274</i>
REP_USER_FEEDBACK	This table stores specific feedback information related to a particular answer as described in <i>REP_USER_FEEDBACK Table on page 274</i>

REP_ANNOTATIONS Table

DEPRECATED

The **REP_ANNOTATIONS** table stores linguistic information for a given question. The linguistic information is broken down by question and by offset within the question. The offset is the position of a word within the question, starting at 0. The following table provides information about the various types of annotations.

Field Name	Type	Description
ANNOTATION_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
ANNOTATION_TYPE	STRING	<p>Label assigned to each offset (word) in the question during language analysis. Each offset in the question is assigned one or more of the following labels:</p> <p>SYNSET The particular entry is a concept found in the ontology</p> <p>LABEL A generic annotation type that is further differentiated by the VALUE column. The VALUE column includes the following label types:</p> <p>SKIP Indicates that the word was marked as a skip-word (a word that should not be used for retrieval)</p> <p>NUMBER Indicates a word that was identified as a number</p> <p>STEM Indicates the stem of the word that occurred in the question</p> <p>TOKEN Indicates the actual word in the question</p> <p>UNKNOWN Indicates that the word does not exist in the Dictionary</p>
QUESTION_ID	NUMBER	Unique ID propagated from the parent table
REQUEST_ID	NUMBER	Unique ID propagated from the parent table

VALUE	STRING	Data component for the associated annotation type. For the SYNSET, TOKEN, and STEM annotation types, this value is the concept, word, or stem (respectively) For the UNKNOWN annotation type, the value is the word <code>true</code>
SCORE	STRING	Concept score if the annotation type is SYNSET; NULL if the value of the annotation type is TOKEN or STEM
OFFSET	NUMBER	Indicates the position in the question that the annotation record is associated with. The value of the offset starts at 0 for each new question ID
NAME	STRING	Concept name in a human-readable form if the annotation type is SYNSET; NULL if the value of the annotation type is TOKEN or STEM

REP_ANSWERS Table

DEPRECATED

The **REP_ANSWERS** table stores information about the answers that the application returned for a given question.

Field Name	Type	Description
ANSWER_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
TEXT	STRING	Contained the text of the response in previous releases. This column will be deprecated in the future
ANSWER_TYPE	STRING	Contains the response type, which can be one of the following: CustomText An answer from specific text specified or referred by a Dictionary rule Glossary An answer from a glossary result as managed by the Glossary rules in the Dictionary Structured An answer retrieved from a structured data source, such as a database table Unstructured An answer retrieved from unstructured (document) content
CLICK_THRU	STRING	Contains click-through data. Possible values are: 1 indicates that a user clicked through to the full document NULL indicates that the user did not click through to the full document
DOCUMENT_LOCATION	STRING	Contains the location of the document as presented to the user as a component of the response to the question, typically the URL

QUESTION_ID	NUMBER	Contains a unique ID propagated from the parent table
DOCUMENT_NUMBER	NUMBER	<p>Unique ID that represents the document in the InQuira 8.1 content store.</p> <p>This number contains the <code>collection_id</code> and <code>doc_id</code> values from the DOC_META_INFO Table on page 18 of the content schema. This value is computed by converting the <code>collection_id</code> and <code>doc_id</code> values into binary, and storing the values in a single 32-bit integer.</p> <p>The <code>doc_id</code> resides in the lower 24 bits; the <code>collection_id</code> is stored in the remaining 8 upper bits</p>
SCORE	NUMBER	Contains the user rating of this response if it was provided to the feedback mechanism; if the user did not provide feedback, the value is NULL
REQUEST_ID	NUMBER	Unique ID propagated from the parent table
NAME	STRING	Contains the name or URL of the answer document
PURPOSE	STRING	Name of the answer purpose associated with the response. Answer purposes are defined in the application configuration and are managed by the Dictionary rules
COLLECTION	STRING	Name of the collection that contains the answer document. Document collections are defined in the application configuration as described in the <i>Intelligent Search Administrator's Guide</i>

REP_CONTENT_FREQUENCY Table

DEPRECATED

The **REP_CONTENT_FREQUENCY** table is reserved for future functionality; it is not currently used or populated with data, and may be deprecated in the future.

Field Name	Type	Description
COLLECTION	STRING	N/A
DOCUMENT_COUNT	NUMBER	N/A
WORD	STRING	N/A
DATE_LOADED	DATE	N/A

REP_CONTENT_UNKNOWN Table

DEPRECATED

The **REP_CONTENT_UNKNOWN** table is used to store unknown words that occurred in user requests. This table is not currently populated, and will be deprecated in the future.

Unknown word information is currently stored in the **REP_ANNOTATIONS** table.

Field Name	Type	Description
WORD	STRING	N/A
DATE_LOADED	DATE	N/A

REP_CUSTOMER_CONTEXT Table

DEPRECATED

The **REP_CUSTOMER_CONTEXT** table provides a mechanism to store user-related information from the user request (question).

IMPORTANT: This table will be empty by default. It will be populated only if custom code is added to the InQuira 8.1 application as part of the implementation process. There are no reports that currently use this information.

Field Name	Type	Description
REQUEST_ID	NUMBER	Unique ID propagated from the parent table
NAME	STRING	Contains the user context variable name as specified by the custom implementation code
VALUE	STRING	Value of the user context variable as specified by the custom implementation code

REP_DIMENSION_LABEL Table

DEPRECATED

The **REP_DIMENSION_LABEL** is used by the ETL process only. This table stores summary information for use by the stored procedure that moves data from the ODS into the star schema. The stored information relates to the question classification information as it is defined in the InQuira Analytics reporting hierarchy.

NOTE: Do not manipulate or query this table for reporting purposes.

Field Name	Type	Description
DIMENSION	STRING	Identifies whether the label is from the Actions dimension or the Objects dimension
REPORT_LABEL	STRING	Label assigned to the particular question as defined in the reporting hierarchy. The label will be one of the nodes in the Actions or Objects hierarchy
QUESTION_ID	NUMBER	Unique ID propagated from the parent table
REQUEST_ID	NUMBER	Unique ID propagated from the parent table

REP_INTENT Table

DEPRECATED

The **REP_INTENT** table stores IDs of the intent, the triggering request, and question.

Field Name	Type	Description
INTENT_ID	NUMBER	ID for the matched intent
INTENT_NAME	STRING	Matched intent name
REQUEST_ID	NUMBER	Request that triggered the intent matching
QUESTION_ID	NUMBER	Question ID that triggered the intent matching

REP_INTENT_PARAM Table

DEPRECATED

The **REP_INTENT_PARAM** table stores data about the intent parameter, and the IDs of the triggering request and question.

Field Name	Type	Description
INTENT_ID	NUMBER	ID for the matched intent
PARAM_ID	NUMBER	ID for the matched intent parameter
PARAM_VALUE	STRING	Matched intent parameter value
REQUEST_ID	NUMBER	Request that triggered the intent matching
QUESTION_ID	NUMBER	Question ID that triggered the intent matching

REP_INTENT_RESPONSE Table

DEPRECATED

The **REP_INTENT_RESPONSE** table stores about the intent response and the ID of the triggering request.

Field Name	Type	Description
INTENT_ID	NUMBER	ID for the matched intent
RESPONSE_ID	NUMBER	ID for the matched intent response
RESPONSE_NAME	STRING	Intent response that was fired as a result of the matched intent plus additional conditions such as user profiles
RESPONSE_TYPE	STRING	Type of response: either “direct” (the response is configured for the intent) or “derived” (the response is not configured for the intent but is configured for one of its parents)
RESPONSE_PURPOSE	STRING	Portal where the response will be shown
REQUEST_ID	NUMBER	Request that triggered the intent matching

REP_QUESTION_CONTEXT Table

DEPRECATED

The **REP_QUESTION_CONTEXT** table provides a mechanism to store question-related information from the user request (question).

IMPORTANT: This table will be empty by default. It will be populated only if custom code is added to the InQuira 8.1 application as part of the implementation process. There are no reports that currently use this information.

Field Name	Type	Description
QUESTION_CONTEXT_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in REP_SEQUENCES
NAME	NUMBER	Contains the question context variable name as specified by the custom code
VALUE	STRING	Contains the value of the question context variable as specified by the custom code
REQUEST_ID	NUMBER	Unique ID propagated from the parent table

REP_QUESTION_INSTANCE Table

DEPRECATED

The **REP_QUESTION_INSTANCE** table stores information about every user question.

Field Name	Type	Description
QUESTION_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
INT_SESSION_ID	STRING	Unique ID propagated from the parent table
FOLLOWUP_RELATED	NUMBER	Contains a numeric value that indicates whether a question is a follow-up to a previous question. Possible values are: 1 - indicates that the question is a follow-up to a previous question 0 - indicates that the question is not a follow-up question
CLUSTER_NAME	STRING	Contains the name of the question cluster that is associated with this question
CLUSTER_ID	NUMBER	Contains a unique ID propagated from the parent table
REQUEST_ID	NUMBER	Contains a unique ID propagated from the parent table
PARAPHRASE	STRING	Contains the question text of the paraphrased question if the system re-phrases the question due to spell-checking or other reasons
QUESTION	STRING	Contains the original text of the user's question
RATING	NUMBER	Contains the rating score from optional user feedback. There are five rating levels, which are associated with rating labels set in the User Interface. The rating levels range from 5 to 1 in descending order of user approval
FEEDBACK	STRING	Contains the text of the optional user feedback
SYSTEM_UNDERSTANDING	NUMBER	Unused

REP_REPORT_WORK Table

DEPRECATED

The **REP_REPORT_WORK** is used by the ETL process only. This table maintains a list of question IDs and request IDs as work in progress that need further processing before they can be used by InQuira Analytics.

NOTE: Do not manipulate or query this table for reporting purposes.

Field Name	Type	Description
QUESTION_ID	NUMBER	Question ID to be processed
REQUEST_ID	NUMBER	Request ID to be processed
DATE_LOADED	DATE	Date the entry was created

REP_REQUEST_INFO Table

DEPRECATED

The **REP_REQUEST_INFO** table stores an entry for every request to the application. A request can be one of various types, including:

- requests to answer a question
- requests to display the full document associated with an answer
- end-user feedback to answers

Field Name	Type	Description
REQUEST_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
REQUEST_TYPE	STRING	Contains the type of request. Possible request types are: AnswerQuestion - a request to answer a user's question ProcessAnswer - a click-thru request to view the full document associated with a particular answer GetPage - used internally by the system for the user interface RateQuestion - user feedback provided for a set of answers NextResults - a request to view more answers PreviousResults - a request to view previous answers following a NextResults request
START_TIME	STRING	Contains the time that the request was processed by the system
ORIGINATING_PAGE	STRING	Contains the URL, if provided in the HTTP request, from which the request originated.
END_TIME	STRING	Contains the time that the system completed processing for the request
TRANSACTION_ID	NUMBER	Contains an internal transaction ID that is separate from the request_id . This value is unique within a session

DATE_LOADED	STRING	Contains the date that the request was loaded into the Analytics schema
PRIOR_TRANSACTION_ID	NUMBER	Points to the previous transaction_id value for requests within a sequence of related requests; for example, an AnswerQuestion request, followed by a NextResults request within the same session. The NextResults request will have a non-negative prior_transaction_id pointing to the specific AnswerQuestion request
USER_ID	NUMBER	Unique ID propagated from the parent table. This key provides a mechanism to locate the user associated with this session
MESSAGE	STRING	Unused
SESSION_ID	NUMBER	Contains a unique ID propagated from the parent table. This key provides a mechanism to associate the request with a given session
PROCESSING_TIME	NUMBER	Contains the computed number of milliseconds required to process this request

REP_RESULT_SUMMARY Table

DEPRECATED

The **REP_RESULT_SUMMARY** table stores summary information for each question, including the best answer score and worst answer score values.

Field Name	Type	Description
QUESTION_ID	NUMBER	Contains a unique ID propagated from the parent table
REQUEST_ID	NUMBER	Contains a unique ID propagated from the parent table
SUMMARY_ID	NUMBER	Contains a unique ID across the entire table, the sequence value is maintained in the REP_SEQUENCES table
PURPOSE	STRING	Contains the names of each purpose associated with the question
BEST_SCORE	NUMBER	Contains the best answer score for the results associated with each purpose
WORST_SCORE	NUMBER	Contains the worst answer score for the results associated with each purpose
SEARCHED	NUMBER	Always set to 1; it is effectively an unused column

REP_RULES Table

DEPRECATED

The **REP_RULES** table stores a list of the Dictionary rules that were matched during processing of the question.

Field Name	Type	Description
RULE_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
RULE_NAME	STRING	Name of the rule that was matched; the rule's name is the same name used in the InQuira Workbench
RULE_NUMBER	NUMBER	External rule number/ID (not currently used)
DOMAIN	STRING	Dictionary domain to which the rule belongs
REQUEST_ID	NUMBER	Unique ID propagated from the parent table
RULE_PURPOSE	STRING	Purpose associated with the rule
QUESTION_ID	NUMBER	Unique ID propagated from the parent table

REP_SYSTEM_ERRORS Table

DEPRECATED

The **REP_SYSTEM_ERRORS** table is reserved for future functionality; it is not currently used or populated with data, and may be deprecated in the future.

Field Name	Type	Description
COLLECTION	STRING	N/A
DOCUMENT_COUNT	NUMBER	N/A
WORD	STRING	N/A
DATE_LOADED	DATE	N/A

REP_USER Table

DEPRECATED

The **REP_USER** table stores the user names as they are identified in the InQuira 8.1 application. InQuira Analytics will use the value obtained from the InQuira 8.1 login/identification mechanism if available. If there is no login mechanism for the application, InQuira Analytics uses the default value, UNKNOWN_USER.

Field Name	Type	Description
USER_ID	NUMBER	Value of this field is a unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table, which is the table used to generate sequential IDs
USER_NAME	STRING	Value of this field is a user name string obtained from the InQuira 8.1 application, or UNKNOWN_USER by default

REP_USER_CONTEXT Table

DEPRECATED

The **REP_USER_CONTEXT** table is reserved for future functionality; it is not currently used or populated with data, and may be deprecated in the future.

Field Name	Type	Description
NAME	STRING	N/A
VALUE	STRING	N/A
USER_ID	NUMBER	N/A
SESSION_ID	NUMBER	N/A

REP_USER_FEEDBACK Table

DEPRECATED

The **REP_USER_FEEDBACK** table stores specific feedback information related to a particular answer.

Field Name	Type	Description
USER_FEEDBACK_ID	NUMBER	Unique ID across the entire table. The sequence value is maintained in the REP_SEQUENCES table
RATING	NUMBER	Contains the rating score from optional user feedback. There are five rating levels, which are associated with rating labels set in the User Interface. The rating levels range from 5 to 1 in descending order of user approval
QUESTION_ID	NUMBER	Unique ID propagated from the parent table
REQUEST_ID	NUMBER	Unique ID propagated from the parent table
USER_ID	NUMBER	Unique ID propagated from the parent table
SESSION_ID	NUMBER	Unique ID propagated from the parent table
ANSWER_ID	NUMBER	Unique ID propagated from the parent table
SATISFACTION_INDEX	NUMBER	Unused