

Generated using SQL Data Dictionary demo version.

WideWorldImporters

Tables:

Application.Cities (37,940 rows)	1
<i>Cities that are part of any address (including geographic location)</i>	
Application.Cities_Archive (28 rows)	3
Application.Countries (190 rows)	4
<i>Countries that contain the states or provinces (including geographic boundaries)</i>	
Application.Countries_Archive (36 rows)	5
Application.DeliveryMethods (10 rows)	6
<i>Ways that stock items can be delivered (ie: truck/van, post, pickup, courier, etc.)</i>	
Application.DeliveryMethods_Archive (1 row)	7
Application.PaymentMethods (4 rows)	8
<i>Ways that payments can be made (ie: cash, check, EFT, etc.)</i>	
Application.PaymentMethods_Archive (1 row)	9
Application.People (1,111 rows)	10
<i>People known to the application (staff, customer contacts, supplier contacts)</i>	
Application.People_Archive (2,072 rows)	14
Application.StateProvinces (53 rows)	15
<i>States or provinces that contain cities (including geographic location)</i>	
Application.StateProvinces_Archive (104 rows)	17
Application.SystemParameters (1 row)	18
<i>Any configurable parameters for the whole system</i>	
Application.TransactionTypes (13 rows)	19
<i>Types of customer, supplier, or stock transactions (ie: invoice, credit note, etc.)</i>	
Application.TransactionTypes_Archive (1 row)	20
Purchasing.PurchaseOrderLines (8,367 rows)	21
<i>Detail lines from supplier purchase orders</i>	
Purchasing.PurchaseOrders (2,074 rows)	23
<i>Details of supplier purchase orders</i>	
Purchasing.SupplierCategories (9 rows)	25
<i>Categories for suppliers (ie novelties, toys, clothing, packaging, etc.)</i>	
Purchasing.SupplierCategories_Archive (1 row)	26
Purchasing.Suppliers (13 rows)	27
<i>Main entity table for suppliers (organizations)</i>	
Purchasing.Suppliers_Archive (13 rows)	30
Purchasing.SupplierTransactions (2,438 rows)	31
<i>All financial transactions that are supplier-related</i>	

Sales.BuyingGroups (2 rows)	33
<i>Customer organizations can be part of groups that exert greater buying power</i>	
Sales.BuyingGroups_Archive (0 rows)	34
Sales.CustomerCategories (8 rows)	35
<i>Categories for customers (ie restaurants, cafes, supermarkets, etc.)</i>	
Sales.CustomerCategories_Archive (1 row)	36
Sales.Customers (663 rows)	37
<i>Main entity tables for customers (organizations or individuals)</i>	
Sales.Customers_Archive (51 rows)	41
Sales.CustomerTransactions (97,147 rows)	42
<i>All financial transactions that are customer-related</i>	
Sales.InvoiceLines (228,265 rows)	44
<i>Detail lines from customer invoices</i>	
Sales.Invoices (70,510 rows)	46
<i>Details of customer invoices</i>	
Sales.OrderLines (231,412 rows)	49
<i>Detail lines from customer orders</i>	
Sales.Orders (73,595 rows)	51
<i>Detail of customer orders</i>	
Sales.SpecialDeals (2 rows)	53
<i>Special pricing (can include fixed prices, discount \$ or discount %)</i>	
Warehouse.ColdRoomTemperatures (4 rows)	55
Warehouse.ColdRoomTemperatures_Archive (3,654,736 rows)	56
Warehouse.Colors (36 rows)	57
<i>Stock items can (optionally) have colors</i>	
Warehouse.Colors_Archive (1 row)	58
Warehouse.PackageTypes (14 rows)	59
<i>Ways that stock items can be packaged (ie: each, box, carton, pallet, kg, etc.)</i>	
Warehouse.PackageTypes_Archive (0 rows)	60
Warehouse.StockGroups (10 rows)	61
<i>Groups for categorizing stock items (ie: novelties, toys, edible novelties, etc.)</i>	
Warehouse.StockGroups_Archive (1 row)	62
Warehouse.StockItemHoldings (227 rows)	63
<i>Non-temporal attributes for stock items</i>	
Warehouse.StockItems (227 rows)	64
<i>Main entity table for stock items</i>	
Warehouse.StockItems_Archive (444 rows)	67

Warehouse.StockItemStockGroups (442 rows)	68
<i>Which stock items are in which stock groups</i>	
Warehouse.StockItemTransactions (236,667 rows)	69
<i>Transactions covering all movements of all stock items</i>	
Warehouse.VehicleTemperatures (65,998 rows)	71
 Views:	
Website.Customers	72
Website.Suppliers	73
Website.VehicleTemperatures	74
 Procedures:	
Application.AddRoleMemberIfNonexistent	75
Application.Configuration_ApplyAuditing	76
Application.Configuration_ApplyColumnstoreIndexing	77
Application.Configuration_ApplyFullTextIndexing	78
Application.Configuration_ApplyPartitioning	79
Application.Configuration_ApplyRowLevelSecurity	80
Application.Configuration_ConfigureForEnterpriseEdition	81
Application.Configuration_EnableInMemory	82
Application.Configuration_RemoveAuditing	83
Application.Configuration_RemoveRowLevelSecurity	84
Application.CreateRoleIfNonexistent	85
DataLoadSimulation.Configuration_ApplyDataLoadSimulationProcedures	86
DataLoadSimulation.Configuration_RemoveDataLoadSimulationProcedures	87
DataLoadSimulation.DeactivateTemporalTablesBeforeDataLoad	88
DataLoadSimulation.PopulateDataToCurrentDate	89
DataLoadSimulation.ReactivateTemporalTablesAfterDataLoad	90
Integration.GetCityUpdates	91
Integration.GetCustomerUpdates	92
Integration.GetEmployeeUpdates	93
Integration.GetMovementUpdates	94
Integration.GetOrderUpdates	95
Integration.GetPaymentMethodUpdates	96
Integration.GetPurchaseUpdates	97
Integration.GetSaleUpdates	98
Integration.GetStockHoldingUpdates	100
Integration.GetStockItemUpdates	101

Integration.GetSupplierUpdates	102
Integration.GetTransactionTypeUpdates	103
Integration.GetTransactionUpdates	104
Sequences.ReseedAllSequences	105
Sequences.ReseedSequenceBeyondTableValues	106
Website.ActivateWebsiteLogon	107
Website.ChangePassword	108
Website.InsertCustomerOrders	109
Website.InvoiceCustomerOrders	110
Website.RecordColdRoomTemperatures	112
Website.RecordVehicleTemperature	113
Website.SearchForCustomers	114
Website.SearchForPeople	115
Website.SearchForStockItems	116
Website.SearchForStockItemsByTags	117
Website.SearchForSuppliers	118

Functions:

Application.DetermineCustomerAccess	119
Website.CalculateCustomerPrice	120

Tables:

Table Application.Cities (37,940 rows)

Cities that are part of any address (including geographic location)

	Column	Data Type	Identity	Nullable	Default
PK	CityID	int			NEXT VALUE FOR [Sequences].[CityID]
<i>Numeric ID used for reference to a city within the database</i>					
	CityName	nvarchar(50)			
<i>Formal name of the city</i>					
FK	StateProvinceID	int			
<i>State or province for this city</i>					
	Location	geography		X	
<i>Geographic location of the city</i>					
	LatestRecordedPopulation	bigint		X	
<i>Latest available population for the City</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_Cities (Primary Key) (Clustered) (< 0.01% Selectivity)

CityID

FK_Application_Cities_StateProvinceID (1.89% Selectivity)

Auto-created to support a foreign key

StateProvinceID

References:

Application.People (LastEditedBy -> PersonID)

Application.StateProvinces (StateProvinceID)

Referenced by:

Application.SystemParameters (DeliveryCityID -> CityID)

Application.SystemParameters (PostalCityID -> CityID)

Purchasing.Suppliers (DeliveryCityID -> CityID)

Purchasing.Suppliers (PostalCityID -> CityID)

Sales.Customers (DeliveryCityID -> CityID)

Sales.Customers (PostalCityID -> CityID)

Used by:

Function Application.DetermineCustomerAccess

CityID
StateProvinceID

Procedure Integration.GetCityUpdates

CityID
ValidFrom

Procedure Website.SearchForCustomers

CityID
CityName

Procedure Website.SearchForSuppliers

CityID
CityName

View Website.Customers

CityID
CityName

View Website.Suppliers

CityID
CityName

Table Application.Cities_Archive (28 rows)

	Column	Data Type	Identity	Nullable	Default
	CityID	int			
	CityName	nvarchar(50)			
	StateProvinceID	int			
	Location	geography		X	
	LatestRecordedPopulation	bigint		X	
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_Cities_Archive (Clustered) (33.33% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCityUpdates

CityID
ValidFrom

Table Application.Countries (190 rows)

Countries that contain the states or provinces (including geographic boundaries)

	Column	Data Type	Identity	Nullable	Default
PK	CountryID	int			NEXT VALUE FOR [Sequences].[CountryID]
<i>Numeric ID used for reference to a country within the database</i>					
UK	CountryName	nvarchar(60)			
<i>Name of the country</i>					
UK	FormalName	nvarchar(60)			
<i>Full formal name of the country as agreed by United Nations</i>					
	IsoAlpha3Code	nvarchar(3)		X	
<i>3 letter alphabetic code assigned to the country by ISO</i>					
	IsoNumericCode	int		X	
<i>Numeric code assigned to the country by ISO</i>					
	CountryType	nvarchar(20)		X	
<i>Type of country or administrative region</i>					
	LatestRecordedPopulation	bigint		X	
<i>Latest available population for the country</i>					
	Continent	nvarchar(30)			
<i>Name of the continent</i>					
	Region	nvarchar(30)			
<i>Name of the region</i>					
	Subregion	nvarchar(30)			
<i>Name of the subregion</i>					
	Border	geography		X	
<i>Geographic border of the country as described by the United Nations</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_Countries (Primary Key) (Clustered) (0.53% Selectivity)

CountryID

UQ_Application_Countries_CountryName (Unique) (0.53% Selectivity)

CountryName

UQ_Application_Countries_FormalName (Unique) (0.53% Selectivity)

FormalName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Application.StateProvinces (CountryID)

Used by:

Procedure Integration.GetCityUpdates

CountryID
ValidFrom

Table Application.Countries_Archive (36 rows)

	Column	Data Type	Identity	Nullable	Default
	CountryID	int			
	CountryName	nvarchar(60)			
	FormalName	nvarchar(60)			
	IsoAlpha3Code	nvarchar(3)		X	
	IsoNumericCode	int		X	
	CountryType	nvarchar(20)		X	
	LatestRecordedPopulation	bigint		X	
	Continent	nvarchar(30)			
	Region	nvarchar(30)			
	Subregion	nvarchar(30)			
	Border	geography		X	
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_Countries_Archive (Clustered) (25% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCityUpdates

CountryID
ValidFrom

Table Application.DeliveryMethods (10 rows)

Ways that stock items can be delivered (ie: truck/van, post, pickup, courier, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	DeliveryMethodID	int			NEXT VALUE FOR [Sequences].[DeliveryMethodID]
<i>Numeric ID used for reference to a delivery method within the database</i>					
UK	DeliveryMethodName	nvarchar(50)			
<i>Full name of methods that can be used for delivery of customer orders</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_DeliveryMethods (Primary Key) (Clustered) (10% Selectivity)

DeliveryMethodID

UQ_Application_DeliveryMethods_DeliveryMethodName (Unique) (10% Selectivity)

DeliveryMethodName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Purchasing.PurchaseOrders (DeliveryMethodID)

Purchasing.Suppliers (DeliveryMethodID)

Sales.Customers (DeliveryMethodID)

Sales.Invoices (DeliveryMethodID)

Used by:

View Website.Customers

DeliveryMethodID
DeliveryMethodName

View Website.Suppliers

DeliveryMethodID
DeliveryMethodName

Table Application.DeliveryMethods_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	DeliveryMethodID	int			
	DeliveryMethodName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_DeliveryMethods_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Table Application.PaymentMethods (4 rows)

Ways that payments can be made (ie: cash, check, EFT, etc).

	Column	Data Type	Identity	Nullable	Default
PK	PaymentMethodID	int			NEXT VALUE FOR [Sequences].[PaymentMethodID]
<i>Numeric ID used for reference to a payment type within the database</i>					
UK	PaymentMethodName	nvarchar(50)			
<i>Full name of ways that customers can make payments or that suppliers can be paid</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_PaymentMethods (Primary Key) (Clustered) (25% Selectivity)

PaymentMethodID

UQ_Application_PaymentMethods_PaymentMethodName (Unique) (25% Selectivity)

PaymentMethodName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Purchasing.SupplierTransactions (PaymentMethodID)

Sales.CustomerTransactions (PaymentMethodID)

Used by:

Procedure Integration.GetPaymentMethodUpdates

PaymentMethodID
ValidFrom

Table Application.PaymentMethods_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	PaymentMethodID	int			
	PaymentMethodName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_PaymentMethods_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetPaymentMethodUpdates

PaymentMethodID
ValidFrom

Table Application.People (1,111 rows)

People known to the application (staff, customer contacts, supplier contacts)

	Column	Data Type	Identity	Nullable	Default
PK	PersonID	int			NEXT VALUE FOR [Sequences].[PersonID]
	<i>Numeric ID used for reference to a person within the database</i>				
	FullName	nvarchar(50)			
	<i>Full name for this person</i>				
	PreferredName	nvarchar(50)			
	<i>Name that this person prefers to be called</i>				
	SearchName	nvarchar(101)			
	<i>Name to build full text search on (computed column)</i>				
	IsPermittedToLogon	bit			
	<i>Is this person permitted to log on?</i>				
	LogonName	nvarchar(50)		X	
	<i>Person's system logon name</i>				
	IsExternalLogonProvider	bit			
	<i>Is logon token provided by an external system?</i>				
	HashedPassword	varbinary(max)		X	
	<i>Hash of password for users without external logon tokens</i>				
	IsSystemUser	bit			
	<i>Is the currently permitted to make online access?</i>				
	IsEmployee	bit			
	<i>Is this person an employee?</i>				
	IsSalesperson	bit			
	<i>Is this person a staff salesperson?</i>				
	UserPreferences	nvarchar(max)		X	
	<i>User preferences related to the website (holds JSON data)</i>				
	PhoneNumber	nvarchar(20)		X	
	<i>Phone number</i>				
	FaxNumber	nvarchar(20)		X	
	<i>Fax number</i>				
	EmailAddress	nvarchar(256)		X	
	<i>Email address for this person</i>				
	Photo	varbinary(max)		X	
	<i>Photo of this person</i>				
	CustomFields	nvarchar(max)		X	
	<i>Custom fields for employees and salespeople</i>				
	OtherLanguages	nvarchar(max)		X	
	<i>Other languages spoken (computed column from custom fields)</i>				
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_People (Primary Key) (Clustered) (0.09% Selectivity)

PersonID

IX_Application_People_FullName (0.09% Selectivity)

Improves performance of name-related queries

FullName

IX_Application_People_IsEmployee (50% Selectivity)

Allows quickly locating employees

IsEmployee

IX_Application_People_IsSalesperson (50% Selectivity)

Allows quickly locating salespeople

IsSalesperson

IX_Application_People_Perf_20160301_05 (0.09% Selectivity)

Improves performance of order picking and invoicing

IsPermittedToLogon

PersonID

EmailAddress (Included)

FullName (Included)

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Application.Cities (LastEditedBy -> PersonID)

Application.Countries (LastEditedBy -> PersonID)

Application.DeliveryMethods (LastEditedBy -> PersonID)

Application.PaymentMethods (LastEditedBy -> PersonID)

Application.People (LastEditedBy -> PersonID)

Application.StateProvinces (LastEditedBy -> PersonID)

Application.SystemParameters (LastEditedBy -> PersonID)

Application.TransactionTypes (LastEditedBy -> PersonID)

Purchasing.PurchaseOrderLines (LastEditedBy -> PersonID)

Purchasing.PurchaseOrders (LastEditedBy -> PersonID)

Purchasing.PurchaseOrders (ContactPersonID -> PersonID)

Purchasing.SupplierCategories (LastEditedBy -> PersonID)

Purchasing.Suppliers (AlternateContactPersonID -> PersonID)

Purchasing.Suppliers (LastEditedBy -> PersonID)

Purchasing.Suppliers (PrimaryContactPersonID -> PersonID)

Purchasing.SupplierTransactions (LastEditedBy -> PersonID)

Sales.BuyingGroups (LastEditedBy -> PersonID)

Sales.CustomerCategories (LastEditedBy -> PersonID)

Sales.Customers (AlternateContactPersonID -> PersonID)

Sales.Customers (LastEditedBy -> PersonID)

Sales.Customers (PrimaryContactPersonID -> PersonID)

Sales.CustomerTransactions (LastEditedBy -> PersonID)

Sales.InvoiceLines (LastEditedBy -> PersonID)

Sales.Invoices (AccountsPersonID -> PersonID)

Sales.Invoices (LastEditedBy -> PersonID)

Sales.Invoices (*ContactPersonID -> PersonID*)
Sales.Invoices (*PackedByPersonID -> PersonID*)
Sales.Invoices (*SalespersonPersonID -> PersonID*)
Sales.OrderLines (*LastEditedBy -> PersonID*)
Sales.Orders (*LastEditedBy -> PersonID*)
Sales.Orders (*ContactPersonID -> PersonID*)
Sales.Orders (*PickedByPersonID -> PersonID*)
Sales.Orders (*SalespersonPersonID -> PersonID*)
Sales.SpecialDeals (*LastEditedBy -> PersonID*)
Warehouse.Colors (*LastEditedBy -> PersonID*)
Warehouse.PackageTypes (*LastEditedBy -> PersonID*)
Warehouse.StockGroups (*LastEditedBy -> PersonID*)
Warehouse.StockItemHoldings (*LastEditedBy -> PersonID*)
Warehouse.StockItems (*LastEditedBy -> PersonID*)
Warehouse.StockItemStockGroups (*LastEditedBy -> PersonID*)
Warehouse.StockItemTransactions (*LastEditedBy -> PersonID*)

Used by:

Procedure Integration.GetEmployeeUpdates

IsEmployee
PersonID
ValidFrom

Procedure Website.ActivateWebsiteLogon

FullName
HashedPassword
IsPermittedToLogon
LogonName
PersonID
UserPreferences

Procedure Website.ChangePassword

FullName
HashedPassword
IsPermittedToLogon
PersonID

Procedure Website.SearchForCustomers

FullName
PersonID
PreferredName

Procedure Website.SearchForPeople

FullName
IsEmployee
IsSalesperson
PersonID
PreferredName
SearchName

Procedure Website.SearchForSuppliers

FullName
PersonID
PreferredName

View Website.Customers

FullName
PersonID

View Website.Suppliers

FullName
PersonID

Table Application.People_Archive (2,072 rows)

	Column	Data Type	Identity	Nullable	Default
	PersonID	int			
	FullName	nvarchar(50)			
	PreferredName	nvarchar(50)			
	SearchName	nvarchar(101)			
	IsPermittedToLogon	bit			
	LogonName	nvarchar(50)		X	
	IsExternalLogonProvider	bit			
	HashedPassword	varbinary(max)		X	
	IsSystemUser	bit			
	IsEmployee	bit			
	IsSalesperson	bit			
	UserPreferences	nvarchar(max)		X	
	PhoneNumber	nvarchar(20)		X	
	FaxNumber	nvarchar(20)		X	
	EmailAddress	nvarchar(256)		X	
	Photo	varbinary(max)		X	
	CustomFields	nvarchar(max)		X	
	OtherLanguages	nvarchar(max)		X	
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_People_Archive (Clustered) (0.1% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetEmployeeUpdates

IsEmployee
PersonID
ValidFrom

Table **Application.StateProvinces** (53 rows)

States or provinces that contain cities (including geographic location)

	Column	Data Type	Identity	Nullable	Default
PK	StateProvinceID	int			NEXT VALUE FOR [Sequences].[StateProvinceID]
<i>Numeric ID used for reference to a state or province within the database</i>					
	StateProvinceCode	nvarchar(5)			
<i>Common code for this state or province (such as WA - Washington for the USA)</i>					
UK	StateProvinceName	nvarchar(50)			
<i>Formal name of the state or province</i>					
FK	CountryID	int			
<i>Country for this StateProvince</i>					
	SalesTerritory	nvarchar(50)			
<i>Sales territory for this StateProvince</i>					
	Border	geography		X	
<i>Geographic boundary of the state or province</i>					
	LatestRecordedPopulation	bigint		X	
<i>Latest available population for the StateProvince</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_StateProvinces (Primary Key) (Clustered) (1.89% Selectivity)

StateProvinceID

UQ_Application_StateProvinces_StateProvinceName (Unique) (1.89% Selectivity)

StateProvinceName

FK_Application_StateProvinces_CountryID (100% Selectivity)

Auto-created to support a foreign key

CountryID

IX_Application_StateProvinces_SalesTerritory (11.11% Selectivity)

Index used to quickly locate sales territories

SalesTerritory

References:

Application.Countries (CountryID)

Application.People (LastEditedBy -> PersonID)

Referenced by:

Application.Cities (StateProvinceID)

Used by:

Function Application.DetermineCustomerAccess

SalesTerritory
StateProvinceID

Procedure Integration.GetCityUpdates

StateProvinceID

ValidFrom

Table Application.StateProvinces_Archive (104 rows)

	Column	Data Type	Identity	Nullable	Default
	StateProvinceID	int			
	StateProvinceCode	nvarchar(5)			
	StateProvinceName	nvarchar(50)			
	CountryID	int			
	SalesTerritory	nvarchar(50)			
	Border	geography		X	
	LatestRecordedPopulation	bigint		X	
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_StateProvinces_Archive (Clustered) (4.55% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCityUpdates

StateProvinceID
ValidFrom

Table Application.SystemParameters (1 row)

Any configurable parameters for the whole system

	Column	Data Type	Identity	Nullable	Default
PK	SystemParameterID	int			NEXT VALUE FOR [Sequences].[SystemParameterID]
<i>Numeric ID used for row holding system parameters</i>					
	DeliveryAddressLine1	nvarchar(60)			
<i>First address line for the company</i>					
	DeliveryAddressLine2	nvarchar(60)		X	
<i>Second address line for the company</i>					
FK	DeliveryCityID	int			
<i>ID of the city for this address</i>					
	DeliveryPostalCode	nvarchar(10)			
<i>Postal code for the company</i>					
	DeliveryLocation	geography			
<i>Geographic location for the company office</i>					
	PostalAddressLine1	nvarchar(60)			
<i>First postal address line for the company</i>					
	PostalAddressLine2	nvarchar(60)		X	
<i>Second postaladdress line for the company</i>					
FK	PostalCityID	int			
<i>ID of the city for this postaladdress</i>					
	PostalPostalCode	nvarchar(10)			
<i>Postal code for the company when sending via mail</i>					
	ApplicationSettings	nvarchar(max)			
<i>JSON-structured application settings</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Application_SystemParameters (Primary Key) (Clustered) (100% Selectivity)

SystemParameterID

FK_Application_SystemParameters_DeliveryCityID (100% Selectivity)

Auto-created to support a foreign key

DeliveryCityID

FK_Application_SystemParameters_PostalCityID (100% Selectivity)

Auto-created to support a foreign key

PostalCityID

References:

Application.Cities (DeliveryCityID -> CityID)

Application.Cities (PostalCityID -> CityID)

Application.People (LastEditedBy -> PersonID)

Table **Application.TransactionTypes** (13 rows)

Types of customer, supplier, or stock transactions (ie: invoice, credit note, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	TransactionTypeID	int			NEXT VALUE FOR [Sequences].[TransactionTypeID]
<i>Numeric ID used for reference to a transaction type within the database</i>					
UK	TransactionTypeName	nvarchar(50)			
<i>Full name of the transaction type</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Application_TransactionTypes (Primary Key) (Clustered) (7.69% Selectivity)

TransactionTypeID

UQ_Application_TransactionTypes_TransactionTypeName (Unique) (7.69% Selectivity)

TransactionTypeName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Purchasing.SupplierTransactions (TransactionTypeID)

Sales.CustomerTransactions (TransactionTypeID)

Warehouse.StockItemTransactions (TransactionTypeID)

Used by:

Procedure Integration.GetTransactionTypeUpdates

TransactionTypeID
ValidFrom

Procedure Website.InvoiceCustomerOrders

TransactionTypeID
TransactionTypeName

Table Application.TransactionTypes_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	TransactionTypeID	int			
	TransactionTypeName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_TransactionTypes_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetTransactionTypeUpdates

TransactionTypeID
ValidFrom

Table Purchasing.PurchaseOrderLines (8,367 rows)

Detail lines from supplier purchase orders

	Column	Data Type	Identity	Nullable	Default
PK	PurchaseOrderLineID	int			NEXT VALUE FOR [Sequences].[PurchaseOrderLineID]
	<i>Numeric ID used for reference to a line on a purchase order within the database</i>				
FK	PurchaseOrderID	int			
	<i>Purchase order that this line is associated with</i>				
FK	StockItemID	int			
	<i>Stock item for this purchase order line</i>				
	OrderedOuters	int			
	<i>Quantity of the stock item that is ordered</i>				
	Description	nvarchar(100)			
	<i>Description of the item to be supplied (Often the stock item name but could be supplier description)</i>				
	ReceivedOuters	int			
	<i>Total quantity of the stock item that has been received so far</i>				
FK	PackageTypeID	int			
	<i>Type of package received</i>				
	ExpectedUnitPricePerOuter	decimal(18,2)		X	
	<i>The unit price that we expect to be charged</i>				
	LastReceiptDate	date		X	
	<i>The last date on which this stock item was received for this purchase order</i>				
	IsOrderLineFinalized	bit			
	<i>Is this purchase order line now considered finalized? (Received quantities and weights are often not precise)</i>				
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Purchasing_PurchaseOrderLines (Primary Key) (Clustered) (0.01% Selectivity)

PurchaseOrderLineID

FK_Purchasing_PurchaseOrderLines_PackageTypeID (33.33% Selectivity)

Auto-created to support a foreign key

PackageTypeID

FK_Purchasing_PurchaseOrderLines_PurchaseOrderID (0.05% Selectivity)

Auto-created to support a foreign key

PurchaseOrderID

FK_Purchasing_PurchaseOrderLines_StockItemID (0.44% Selectivity)

Auto-created to support a foreign key

StockItemID

IX_Purchasing_PurchaseOrderLines_Perf_20160301_4 (0.42% Selectivity)

Improves performance of order picking and invoicing

IsOrderLineFinalized
 StockItemID
 OrderedOuters (Included)
 ReceivedOuters (Included)

References:

Application.People (LastEditedBy -> PersonID)

Purchasing.PurchaseOrders (PurchaseOrderID)

Warehouse.PackageTypes (*PackageTypeID*)

Warehouse.StockItems (*StockItemID*)

Used by:

Procedure Integration.GetPurchaseUpdates

IsOrderLineFinalized
LastEditedWhen
OrderedOuters
PackageTypeID
PurchaseOrderID
ReceivedOuters
StockItemID

Table **Purchasing.PurchaseOrders** (2,074 rows)

Details of supplier purchase orders

	Column	Data Type	Identity	Nullable	Default
PK	PurchaseOrderID	int			NEXT VALUE FOR [Sequences].[PurchaseOrderID]
<i>Numeric ID used for reference to a purchase order within the database</i>					
FK	SupplierID	int			
<i>Supplier for this purchase order</i>					
	OrderDate	date			
<i>Date that this purchase order was raised</i>					
FK	DeliveryMethodID	int			
<i>How this purchase order should be delivered</i>					
FK	ContactPersonID	int			
<i>The person who is the primary contact for this purchase order</i>					
	ExpectedDeliveryDate	date		X	
<i>Expected delivery date for this purchase order</i>					
	SupplierReference	nvarchar(20)		X	
<i>Supplier reference for our organization (might be our account number at the supplier)</i>					
	IsOrderFinalized	bit			
<i>Is this purchase order now considered finalized?</i>					
	Comments	nvarchar(max)		X	
<i>Any comments related this purchase order (comments sent to the supplier)</i>					
	InternalComments	nvarchar(max)		X	
<i>Any internal comments related this purchase order (comments for internal reference only and not sent to the supplier)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Purchasing_PurchaseOrders (Primary Key) (Clustered) (0.05% Selectivity)

PurchaseOrderID

FK_Purchasing_PurchaseOrders_ContactPersonID (100% Selectivity)

Auto-created to support a foreign key

ContactPersonID

FK_Purchasing_PurchaseOrders_DeliveryMethodID (20% Selectivity)

Auto-created to support a foreign key

DeliveryMethodID

FK_Purchasing_PurchaseOrders_SupplierID (14.29% Selectivity)

Auto-created to support a foreign key

SupplierID

References:

Application.DeliveryMethods (DeliveryMethodID)

Application.People (LastEditedBy -> PersonID)

Application.People (ContactPersonID -> PersonID)

Purchasing.Suppliers (SupplierID)

Referenced by:

Purchasing.PurchaseOrderLines (PurchaseOrderID)

Purchasing.SupplierTransactions (*PurchaseOrderID*)

Warehouse.StockItemTransactions (*PurchaseOrderID*)

Used by:

Procedure Integration.GetPurchaseUpdates

LastEditedWhen
OrderDate
PurchaseOrderID
SupplierID

Table Purchasing.SupplierCategories (9 rows)

Categories for suppliers (ie novelties, toys, clothing, packaging, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	SupplierCategoryID	int			NEXT VALUE FOR [Sequences].[SupplierCategoryID]
<i>Numeric ID used for reference to a supplier category within the database</i>					
UK	SupplierCategoryName	nvarchar(50)			
<i>Full name of the category that suppliers can be assigned to</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Purchasing_SupplierCategories (Primary Key) (Clustered) (11.11% Selectivity)

SupplierCategoryID

UQ_Purchasing_SupplierCategories_SupplierCategoryName (Unique) (11.11% Selectivity)

SupplierCategoryName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Purchasing.Suppliers (SupplierCategoryID)

Used by:

Procedure Integration.GetSupplierUpdates

SupplierCategoryID
ValidFrom

View Website.Suppliers

SupplierCategoryID
SupplierCategoryName

Table Purchasing.SupplierCategories_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	SupplierCategoryID	int			
	SupplierCategoryName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_SupplierCategories_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetSupplierUpdates

SupplierCategoryID
ValidFrom

Table Purchasing.Suppliers (13 rows)

Main entity table for suppliers (organizations)

	Column	Data Type	Identity	Nullable	Default
PK	SupplierID	int			NEXT VALUE FOR [Sequences].[SupplierID]
	<i>Numeric ID used for reference to a supplier within the database</i>				
UK	SupplierName	nvarchar(100)			
	<i>Supplier's full name (usually a trading name)</i>				
FK	SupplierCategoryID	int			
	<i>Supplier's category</i>				
FK	PrimaryContactPersonID	int			
	<i>Primary contact</i>				
FK	AlternateContactPersonID	int			
	<i>Alternate contact</i>				
FK	DeliveryMethodID	int		X	
	<i>Standard delivery method for stock items received from this supplier</i>				
FK	DeliveryCityID	int			
	<i>ID of the delivery city for this address</i>				
FK	PostalCityID	int			
	<i>ID of the mailing city for this address</i>				
	SupplierReference	nvarchar(20)		X	
	<i>Supplier reference for our organization (might be our account number at the supplier)</i>				
	BankAccountName	nvarchar(50)		X	
	<i>Supplier's bank account name (ie name on the account)</i>				
	BankAccountBranch	nvarchar(50)		X	
	<i>Supplier's bank branch</i>				
	BankAccountCode	nvarchar(20)		X	
	<i>Supplier's bank account code (usually a numeric reference for the bank branch)</i>				
	BankAccountNumber	nvarchar(20)		X	
	<i>Supplier's bank account number</i>				
	BankInternationalCode	nvarchar(20)		X	
	<i>Supplier's bank's international code (such as a SWIFT code)</i>				
	PaymentDays	int			
	<i>Number of days for payment of an invoice (ie payment terms)</i>				
	InternalComments	nvarchar(max)		X	
	<i>Internal comments (not exposed outside organization)</i>				
	PhoneNumber	nvarchar(20)			
	<i>Phone number</i>				
	FaxNumber	nvarchar(20)			
	<i>Fax number</i>				
	WebsiteURL	nvarchar(256)			
	<i>URL for the website for this supplier</i>				
	DeliveryAddressLine1	nvarchar(60)			
	<i>First delivery address line for the supplier</i>				
	DeliveryAddressLine2	nvarchar(60)		X	
	<i>Second delivery address line for the supplier</i>				
	DeliveryPostalCode	nvarchar(10)			
	<i>Delivery postal code for the supplier</i>				
	DeliveryLocation	geography		X	
	<i>Geographic location for the supplier's office/warehouse</i>				
	PostalAddressLine1	nvarchar(60)			
	<i>First postal address line for the supplier</i>				
	PostalAddressLine2	nvarchar(60)		X	
	<i>Second postal address line for the supplier</i>				
	PostalPostalCode	nvarchar(10)			
	<i>Postal code for the supplier when sending by mail</i>				
FK	LastEditedBy	int			

	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Purchasing_Suppliers (Primary Key) (Clustered) (7.69% Selectivity)

SupplierID

UQ_Purchasing_Suppliers_SupplierName (Unique) (7.69% Selectivity)

SupplierName

FK_Purchasing_Suppliers_AlternateContactPersonID (7.69% Selectivity)

Auto-created to support a foreign key

AlternateContactPersonID

FK_Purchasing_Suppliers_DeliveryCityID (8.33% Selectivity)

Auto-created to support a foreign key

DeliveryCityID

FK_Purchasing_Suppliers_DeliveryMethodID (16.67% Selectivity)

Auto-created to support a foreign key

DeliveryMethodID

FK_Purchasing_Suppliers_PostalCityID (8.33% Selectivity)

Auto-created to support a foreign key

PostalCityID

FK_Purchasing_Suppliers_PrimaryContactPersonID (7.69% Selectivity)

Auto-created to support a foreign key

PrimaryContactPersonID

FK_Purchasing_Suppliers_SupplierCategoryID (12.5% Selectivity)

Auto-created to support a foreign key

SupplierCategoryID

References:

Application.Cities (DeliveryCityID -> CityID)

Application.Cities (PostalCityID -> CityID)

Application.DeliveryMethods (DeliveryMethodID)

Application.People (AlternateContactPersonID -> PersonID)

Application.People (LastEditedBy -> PersonID)

Application.People (PrimaryContactPersonID -> PersonID)

Purchasing.SupplierCategories (SupplierCategoryID)

Referenced by:

Purchasing.PurchaseOrders (SupplierID)

Purchasing.SupplierTransactions (SupplierID)

Warehouse.StockItems (SupplierID)

Warehouse.StockItemTransactions (*SupplierID*)

Used by:

Procedure Integration.GetSupplierUpdates

SupplierID
ValidFrom

Procedure Website.SearchForPeople

AlternateContactPersonID
PrimaryContactPersonID
SupplierID
SupplierName

Procedure Website.SearchForSuppliers

DeliveryCityID
FaxNumber
PhoneNumber
PrimaryContactPersonID
SupplierID
SupplierName

View Website.Suppliers

AlternateContactPersonID
DeliveryCityID
DeliveryLocation
DeliveryMethodID
FaxNumber
PhoneNumber
PrimaryContactPersonID
SupplierCategoryID
SupplierID
SupplierName
SupplierReference
WebsiteURL

Table Purchasing.Suppliers_Archive (13 rows)

	Column	Data Type	Identity	Nullable	Default
	SupplierID	int			
	SupplierName	nvarchar(100)			
	SupplierCategoryID	int			
	PrimaryContactPersonID	int			
	AlternateContactPersonID	int			
	DeliveryMethodID	int		X	
	DeliveryCityID	int			
	PostalCityID	int			
	SupplierReference	nvarchar(20)		X	
	BankAccountName	nvarchar(50)		X	
	BankAccountBranch	nvarchar(50)		X	
	BankAccountCode	nvarchar(20)		X	
	BankAccountNumber	nvarchar(20)		X	
	BankInternationalCode	nvarchar(20)		X	
	PaymentDays	int			
	InternalComments	nvarchar(max)		X	
	PhoneNumber	nvarchar(20)			
	FaxNumber	nvarchar(20)			
	WebsiteURL	nvarchar(256)			
	DeliveryAddressLine1	nvarchar(60)			
	DeliveryAddressLine2	nvarchar(60)		X	
	DeliveryPostalCode	nvarchar(10)			
	DeliveryLocation	geography		X	
	PostalAddressLine1	nvarchar(60)			
	PostalAddressLine2	nvarchar(60)		X	
	PostalPostalCode	nvarchar(10)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_Suppliers_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetSupplierUpdates

SupplierID
ValidFrom

Table Purchasing.SupplierTransactions (2,438 rows)

All financial transactions that are supplier-related

	Column	Data Type	Identity	Nullable	Default
PK	SupplierTransactionID	int			NEXT VALUE FOR [Sequences].[TransactionID]
<i>Numeric ID used to refer to a supplier transaction within the database</i>					
FK	SupplierID	int			
<i>Supplier for this transaction</i>					
FK	TransactionTypeID	int			
<i>Type of transaction</i>					
FK	PurchaseOrderID	int		X	
<i>ID of an purchase order (for transactions associated with a purchase order)</i>					
FK	PaymentMethodID	int		X	
<i>ID of a payment method (for transactions involving payments)</i>					
	SupplierInvoiceNumber	nvarchar(20)		X	
<i>Invoice number for an invoice received from the supplier</i>					
	TransactionDate	date			
<i>Date for the transaction</i>					
	AmountExcludingTax	decimal(18,2)			
<i>Transaction amount (excluding tax)</i>					
	TaxAmount	decimal(18,2)			
<i>Tax amount calculated</i>					
	TransactionAmount	decimal(18,2)			
<i>Transaction amount (including tax)</i>					
	OutstandingBalance	decimal(18,2)			
<i>Amount still outstanding for this transaction</i>					
	FinalizationDate	date		X	
<i>Date that this transaction was finalized (if it has been)</i>					
	IsFinalized	bit		X	
<i>Is this transaction finalized (invoices, credits and payments have been matched)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Purchasing_SupplierTransactions (Primary Key) (0.04% Selectivity)

SupplierTransactionID

CX_Purchasing_SupplierTransactions (Clustered) (0.11% Selectivity)

TransactionDate

FK_Purchasing_SupplierTransactions_PaymentMethodID (0.11% Selectivity)

Auto-created to support a foreign key

TransactionDate
PaymentMethodID

FK_Purchasing_SupplierTransactions_PurchaseOrderID (0.04% Selectivity)

Auto-created to support a foreign key

TransactionDate
PurchaseOrderID

FK_Purchasing_SupplierTransactions_SupplierID (0.06% Selectivity)

Auto-created to support a foreign key

TransactionDate

SupplierID

FK_Purchasing_SupplierTransactions_TransactionTypeID (0.09% Selectivity)

Auto-created to support a foreign key

TransactionDate
TransactionTypeID

IX_Purchasing_SupplierTransactions_IsFinalized (0.11% Selectivity)

Index used to quickly locate unfinalized transactions

TransactionDate
IsFinalized

References:

Application.PaymentMethods (PaymentMethodID)

Application.People (LastEditedBy -> PersonID)

Application.TransactionTypes (TransactionTypeID)

Purchasing.PurchaseOrders (PurchaseOrderID)

Purchasing.Suppliers (SupplierID)

Used by:

Procedure Integration.GetTransactionUpdates

AmountExcludingTax
IsFinalized
LastEditedWhen
OutstandingBalance
PaymentMethodID
PurchaseOrderID
SupplierID
SupplierInvoiceNumber
SupplierTransactionID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Table Sales.BuyingGroups (2 rows)

Customer organizations can be part of groups that exert greater buying power

	Column	Data Type	Identity	Nullable	Default
PK	BuyingGroupID	int			NEXT VALUE FOR [Sequences].[BuyingGroupID]
<i>Numeric ID used for reference to a buying group within the database</i>					
UK	BuyingGroupName	nvarchar(50)			
<i>Full name of a buying group that customers can be members of</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Sales_BuyingGroups (Primary Key) (Clustered) (50% Selectivity)

BuyingGroupID

UQ_Sales_BuyingGroups_BuyingGroupName (Unique) (50% Selectivity)

BuyingGroupName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Sales.Customers (BuyingGroupID)

Sales.SpecialDeals (BuyingGroupID)

Used by:

Procedure Integration.GetCustomerUpdates

BuyingGroupID
ValidFrom

View Website.Customers

BuyingGroupID
BuyingGroupName

Table Sales.BuyingGroups_Archive (0 rows)

	Column	Data Type	Identity	Nullable	Default
	BuyingGroupID	int			
	BuyingGroupName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_BuyingGroups_Archive (Clustered)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCustomerUpdates

BuyingGroupID
ValidFrom

Table Sales.CustomerCategories (8 rows)

Categories for customers (ie restaurants, cafes, supermarkets, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	CustomerCategoryID	int			NEXT VALUE FOR [Sequences].[CustomerCategoryID]
<i>Numeric ID used for reference to a customer category within the database</i>					
UK	CustomerCategoryName	nvarchar(50)			
<i>Full name of the category that customers can be assigned to</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Sales_CustomerCategories (Primary Key) (Clustered) (12.5% Selectivity)

CustomerCategoryID

UQ_Sales_CustomerCategories_CustomerCategoryName (Unique) (12.5% Selectivity)

CustomerCategoryName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Sales.Customers (CustomerCategoryID)

Sales.SpecialDeals (CustomerCategoryID)

Used by:

Procedure Integration.GetCustomerUpdates

CustomerCategoryID
ValidFrom

View Website.Customers

CustomerCategoryID
CustomerCategoryName

Table Sales.CustomerCategories_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	CustomerCategoryID	int			
	CustomerCategoryName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_CustomerCategories_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCustomerUpdates

CustomerCategoryID
ValidFrom

Table Sales.Customers (663 rows)

Main entity tables for customers (organizations or individuals)

	Column	Data Type	Identity	Nullable	Default
PK	CustomerID	int			NEXT VALUE FOR [Sequences].[CustomerID]
	<i>Numeric ID used for reference to a customer within the database</i>				
UK	CustomerName	nvarchar(100)			
	<i>Customer's full name (usually a trading name)</i>				
FK	BillToCustomerID	int			
	<i>Customer that this is billed to (usually the same customer but can be another parent company)</i>				
FK	CustomerCategoryID	int			
	<i>Customer's category</i>				
FK	BuyingGroupID	int		X	
	<i>Customer's buying group (optional)</i>				
FK	PrimaryContactPersonID	int			
	<i>Primary contact</i>				
FK	AlternateContactPersonID	int		X	
	<i>Alternate contact</i>				
FK	DeliveryMethodID	int			
	<i>Standard delivery method for stock items sent to this customer</i>				
FK	DeliveryCityID	int			
	<i>ID of the delivery city for this address</i>				
FK	PostalCityID	int			
	<i>ID of the postal city for this address</i>				
	CreditLimit	decimal(18,2)		X	
	<i>Credit limit for this customer (NULL if unlimited)</i>				
	AccountOpenedDate	date			
	<i>Date this customer account was opened</i>				
	StandardDiscountPercentage	decimal(18,3)			
	<i>Standard discount offered to this customer</i>				
	IsStatementSent	bit			
	<i>Is a statement sent to this customer? (Or do they just pay on each invoice?)</i>				
	IsOnCreditHold	bit			
	<i>Is this customer on credit hold? (Prevents further deliveries to this customer)</i>				
	PaymentDays	int			
	<i>Number of days for payment of an invoice (ie payment terms)</i>				
	PhoneNumber	nvarchar(20)			
	<i>Phone number</i>				
	FaxNumber	nvarchar(20)			
	<i>Fax number</i>				
	DeliveryRun	nvarchar(5)		X	
	<i>Normal delivery run for this customer</i>				
	RunPosition	nvarchar(5)		X	
	<i>Normal position in the delivery run for this customer</i>				
	WebsiteURL	nvarchar(256)			
	<i>URL for the website for this customer</i>				
	DeliveryAddressLine1	nvarchar(60)			
	<i>First delivery address line for the customer</i>				
	DeliveryAddressLine2	nvarchar(60)		X	
	<i>Second delivery address line for the customer</i>				
	DeliveryPostalCode	nvarchar(10)			
	<i>Delivery postal code for the customer</i>				
	DeliveryLocation	geography		X	
	<i>Geographic location for the customer's office/warehouse</i>				
	PostalAddressLine1	nvarchar(60)			
	<i>First postal address line for the customer</i>				
	PostalAddressLine2	nvarchar(60)		X	

Second postal address line for the customer				
	PostalPostalCode	nvarchar(10)		
Postal code for the customer when sending by mail				
FK	LastEditedBy	int		
	ValidFrom	datetime2		
	ValidTo	datetime2		

Indexes:

PK_Sales_Customers (Primary Key) (Clustered) (0.15% Selectivity)

CustomerID

UQ_Sales_Customers_CustomerName (Unique) (0.15% Selectivity)

CustomerName

FK_Sales_Customers_AlternateContactPersonID (0.25% Selectivity)

Auto-created to support a foreign key

AlternateContactPersonID

FK_Sales_Customers_BuyingGroupID (33.33% Selectivity)

Auto-created to support a foreign key

BuyingGroupID

FK_Sales_Customers_CustomerCategoryID (20% Selectivity)

Auto-created to support a foreign key

CustomerCategoryID

FK_Sales_Customers_DeliveryCityID (0.15% Selectivity)

Auto-created to support a foreign key

DeliveryCityID

FK_Sales_Customers_DeliveryMethodID (100% Selectivity)

Auto-created to support a foreign key

DeliveryMethodID

FK_Sales_Customers_PostalCityID (0.15% Selectivity)

Auto-created to support a foreign key

PostalCityID

FK_Sales_Customers_PrimaryContactPersonID (0.15% Selectivity)

Auto-created to support a foreign key

PrimaryContactPersonID

IX_Sales_Customers_Perf_20160301_06 (0.15% Selectivity)

Improves performance of order picking and invoicing

IsOnCreditHold

CustomerID

BillToCustomerID

PrimaryContactPersonID (Included)

References:

Application.Cities (DeliveryCityID -> CityID)

Application.Cities (*PostalCityID -> CityID*)
Application.DeliveryMethods (*DeliveryMethodID*)
Application.People (*AlternateContactPersonID -> PersonID*)
Application.People (*LastEditedBy -> PersonID*)
Application.People (*PrimaryContactPersonID -> PersonID*)
Sales.BuyingGroups (*BuyingGroupID*)
Sales.CustomerCategories (*CustomerCategoryID*)
Sales.Customers (*BillToCustomerID -> CustomerID*)

Referenced by:

Sales.Customers (*BillToCustomerID -> CustomerID*)
Sales.CustomerTransactions (*CustomerID*)
Sales.Invoices (*BillToCustomerID -> CustomerID*)
Sales.Invoices (*CustomerID*)
Sales.Orders (*CustomerID*)
Sales.SpecialDeals (*CustomerID*)
Warehouse.StockItemTransactions (*CustomerID*)

Used by:

Function Website.CalculateCustomerPrice

BuyingGroupID
CustomerCategoryID
CustomerID

Policy Application.FilterCustomersBySalesTerritoryRole

DeliveryCityID

Procedure Integration.GetCustomerUpdates

CustomerID
ValidFrom

Procedure Integration.GetOrderUpdates

CustomerID
DeliveryCityID

Procedure Integration.GetSaleUpdates

CustomerID
DeliveryCityID

Procedure Website.InvoiceCustomerOrders

BillToCustomerID
CustomerID
DeliveryAddressLine1
DeliveryAddressLine2
DeliveryMethodID
DeliveryRun
PrimaryContactPersonID
RunPosition

Procedure Website.SearchForCustomers

CustomerID
CustomerName
DeliveryCityID
FaxNumber
PhoneNumber
PrimaryContactPersonID

Procedure Website.SearchForPeople

CustomerID
CustomerName
PrimaryContactPersonID

View Website.Customers

AlternateContactPersonID
BuyingGroupID
CustomerCategoryID
CustomerID
CustomerName
DeliveryCityID
DeliveryLocation
DeliveryMethodID
DeliveryRun
FaxNumber
PhoneNumber
PrimaryContactPersonID
RunPosition
WebsiteURL

Table Sales.Customers_Archive (51 rows)

	Column	Data Type	Identity	Nullable	Default
	CustomerID	int			
	CustomerName	nvarchar(100)			
	BillToCustomerID	int			
	CustomerCategoryID	int			
	BuyingGroupID	int		X	
	PrimaryContactPersonID	int			
	AlternateContactPersonID	int		X	
	DeliveryMethodID	int			
	DeliveryCityID	int			
	PostalCityID	int			
	CreditLimit	decimal(18,2)		X	
	AccountOpenedDate	date			
	StandardDiscountPercentage	decimal(18,3)			
	IsStatementSent	bit			
	IsOnCreditHold	bit			
	PaymentDays	int			
	PhoneNumber	nvarchar(20)			
	FaxNumber	nvarchar(20)			
	DeliveryRun	nvarchar(5)		X	
	RunPosition	nvarchar(5)		X	
	WebsiteURL	nvarchar(256)			
	DeliveryAddressLine1	nvarchar(60)			
	DeliveryAddressLine2	nvarchar(60)		X	
	DeliveryPostalCode	nvarchar(10)			
	DeliveryLocation	geography		X	
	PostalAddressLine1	nvarchar(60)			
	PostalAddressLine2	nvarchar(60)		X	
	PostalPostalCode	nvarchar(10)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_Customers_Archive (Clustered) (7.69% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetCustomerUpdates

CustomerID
ValidFrom

Table Sales.CustomerTransactions (97,147 rows)

All financial transactions that are customer-related

	Column	Data Type	Identity	Nullable	Default
PK	CustomerTransactionID	int			NEXT VALUE FOR [Sequences].[TransactionID]
<i>Numeric ID used to refer to a customer transaction within the database</i>					
FK	CustomerID	int			
<i>Customer for this transaction</i>					
FK	TransactionTypeID	int			
<i>Type of transaction</i>					
FK	InvoiceID	int		X	
<i>ID of an invoice (for transactions associated with an invoice)</i>					
FK	PaymentMethodID	int		X	
<i>ID of a payment method (for transactions involving payments)</i>					
	TransactionDate	date			
<i>Date for the transaction</i>					
	AmountExcludingTax	decimal(18,2)			
<i>Transaction amount (excluding tax)</i>					
	TaxAmount	decimal(18,2)			
<i>Tax amount calculated</i>					
	TransactionAmount	decimal(18,2)			
<i>Transaction amount (including tax)</i>					
	OutstandingBalance	decimal(18,2)			
<i>Amount still outstanding for this transaction</i>					
	FinalizationDate	date		X	
<i>Date that this transaction was finalized (if it has been)</i>					
	IsFinalized	bit		X	
<i>Is this transaction finalized (invoices, credits and payments have been matched)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_CustomerTransactions (Primary Key) (< 0.01% Selectivity)

CustomerTransactionID

CX_Sales_CustomerTransactions (Clustered) (0.08% Selectivity)

TransactionDate

FK_Sales_CustomerTransactions_CustomerID (< 0.01% Selectivity)

Auto-created to support a foreign key

TransactionDate

CustomerID

FK_Sales_CustomerTransactions_InvoiceID (< 0.01% Selectivity)

Auto-created to support a foreign key

TransactionDate

InvoiceID

FK_Sales_CustomerTransactions_PaymentMethodID (0.05% Selectivity)

Auto-created to support a foreign key

TransactionDate

PaymentMethodID

FK_Sales_CustomerTransactions_TransactionTypeID (0.05% Selectivity)

Auto-created to support a foreign key

TransactionDate
TransactionTypeID

IX_Sales_CustomerTransactions_IsFinalized (0.08% Selectivity)

Allows quick location of unfinalized transactions

TransactionDate
IsFinalized

References:

Application.PaymentMethods (PaymentMethodID)

Application.People (LastEditedBy -> PersonID)

Application.TransactionTypes (TransactionTypeID)

Sales.Customers (CustomerID)

Sales.Invoices (InvoiceID)

Used by:

Procedure Integration.GetTransactionUpdates

AmountExcludingTax
CustomerID
CustomerTransactionID
InvoiceID
IsFinalized
LastEditedWhen
OutstandingBalance
PaymentMethodID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Procedure Website.InvoiceCustomerOrders

AmountExcludingTax
CustomerID
FinalizationDate
InvoiceID
LastEditedBy
LastEditedWhen
OutstandingBalance
PaymentMethodID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Table Sales.InvoiceLines (228,265 rows)

Detail lines from customer invoices

	Column	Data Type	Identity	Nullable	Default
PK	InvoiceLineID	int			NEXT VALUE FOR [Sequences].[InvoiceLineID]
<i>Numeric ID used for reference to a line on an invoice within the database</i>					
FK	InvoiceID	int			
<i>Invoice that this line is associated with</i>					
FK	StockItemID	int			
<i>Stock item for this invoice line</i>					
	Description	nvarchar(100)			
<i>Description of the item supplied (Usually the stock item name but can be overridden)</i>					
FK	PackageTypeID	int			
<i>Type of package supplied</i>					
	Quantity	int			
<i>Quantity supplied</i>					
	UnitPrice	decimal(18,2)		X	
<i>Unit price charged</i>					
	TaxRate	decimal(18,3)			
<i>Tax rate to be applied</i>					
	TaxAmount	decimal(18,2)			
<i>Tax amount calculated</i>					
	LineProfit	decimal(18,2)			
<i>Profit made on this line item at current cost price</i>					
	ExtendedPrice	decimal(18,2)			
<i>Extended line price charged</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_InvoiceLines (Primary Key) (Clustered) (< 0.01% Selectivity)

InvoiceLineID

NCCX_Sales_InvoiceLines (Columnstore)

InvoiceID
 StockItemID
 Quantity
 UnitPrice
 LineProfit
 LastEditedWhen

FK_Sales_InvoiceLines_InvoiceID (< 0.01% Selectivity)

Auto-created to support a foreign key

InvoiceID

FK_Sales_InvoiceLines_PackageTypeID (25% Selectivity)

Auto-created to support a foreign key

PackageTypeID

FK_Sales_InvoiceLines_StockItemID (0.44% Selectivity)

Auto-created to support a foreign key

StockItemID

References:

Application.People (LastEditedBy -> PersonID)

Sales.Invoices (*InvoiceID*)

Warehouse.PackageTypes (*PackageTypeID*)

Warehouse.StockItems (*StockItemID*)

Used by:

Procedure Integration.GetSaleUpdates

Description
ExtendedPrice
InvoiceID
InvoiceLineID
LastEditedWhen
LineProfit
PackageTypeID
Quantity
StockItemID
TaxAmount
TaxRate
UnitPrice

Procedure Website.InvoiceCustomerOrders

Description
ExtendedPrice
InvoiceID
InvoiceLineID
LastEditedBy
LastEditedWhen
LineProfit
PackageTypeID
Quantity
StockItemID
TaxAmount
TaxRate
UnitPrice

Table Sales.Invoices (70,510 rows)

Details of customer invoices

	Column	Data Type	Identity	Nullable	Default
PK	InvoiceID	int			NEXT VALUE FOR [Sequences].[InvoiceID]
<i>Numeric ID used for reference to an invoice within the database</i>					
FK	CustomerID	int			
<i>Customer for this invoice</i>					
FK	BillToCustomerID	int			
<i>Bill to customer for this invoice (invoices might be billed to a head office)</i>					
FK	OrderID	int		X	
<i>Sales order (if any) for this invoice</i>					
FK	DeliveryMethodID	int			
<i>How these stock items are beign delivered</i>					
FK	ContactPersonID	int			
<i>Customer contact for this invoice</i>					
FK	AccountsPersonID	int			
<i>Customer accounts contact for this invoice</i>					
FK	SalespersonPersonID	int			
<i>Salesperson for this invoice</i>					
FK	PackedByPersonID	int			
<i>Person who packed this shipment (or checked the packing)</i>					
	InvoiceDate	date			
<i>Date that this invoice was raised</i>					
	CustomerPurchaseOrderNumber	nvarchar(20)		X	
<i>Purchase Order Number received from customer</i>					
	IsCreditNote	bit			
<i>Is this a credit note (rather than an invoice)</i>					
	CreditNoteReason	nvarchar(max)		X	
<i>Reason that this credit note needed to be generated (if applicable)</i>					
	Comments	nvarchar(max)		X	
<i>Any comments related to this invoice (sent to customer)</i>					
	DeliveryInstructions	nvarchar(max)		X	
<i>Any comments related to delivery (sent to customer)</i>					
	InternalComments	nvarchar(max)		X	
<i>Any internal comments related to this invoice (not sent to the customer)</i>					
	TotalDryItems	int			
<i>Total number of dry packages (information for the delivery driver)</i>					
	TotalChillerItems	int			
<i>Total number of chiller packages (information for the delivery driver)</i>					
	DeliveryRun	nvarchar(5)		X	
<i>Delivery run for this shipment</i>					
	RunPosition	nvarchar(5)		X	
<i>Position in the delivery run for this shipment</i>					
	ReturnedDeliveryData	nvarchar(max)		X	
<i>JSON-structured data returned from delivery devices for deliveries made directly by the organization</i>					
	ConfirmedDeliveryTime	datetime2		X	
<i>Confirmed delivery date and time promoted from JSON delivery data</i>					
	ConfirmedReceivedBy	nvarchar(4000)		X	
<i>Confirmed receiver promoted from JSON delivery data</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_Invoices (Primary Key) (Clustered) (< 0.01% Selectivity)

InvoiceID

FK_Sales_Invoices_AccountsPersonID (0.38% Selectivity)

Auto-created to support a foreign key

AccountsPersonID

FK_Sales_Invoices_BillToCustomerID (0.38% Selectivity)

Auto-created to support a foreign key

BillToCustomerID

FK_Sales_Invoices_ContactPersonID (0.15% Selectivity)

Auto-created to support a foreign key

ContactPersonID

FK_Sales_Invoices_CustomerID (0.15% Selectivity)

Auto-created to support a foreign key

CustomerID

FK_Sales_Invoices_DeliveryMethodID (100% Selectivity)

Auto-created to support a foreign key

DeliveryMethodID

FK_Sales_Invoices_OrderID (< 0.01% Selectivity)

Auto-created to support a foreign key

OrderID

FK_Sales_Invoices_PackedByPersonID (5.26% Selectivity)

Auto-created to support a foreign key

PackedByPersonID

FK_Sales_Invoices_SalespersonPersonID (10% Selectivity)

Auto-created to support a foreign key

SalespersonPersonID

IX_Sales_Invoices_ConfirmedDeliveryTime (< 0.01% Selectivity)

Allows quick retrieval of invoices confirmed to have been delivered in a given time period

ConfirmedDeliveryTime

ConfirmedReceivedBy (*Included*)

References:

Application.DeliveryMethods (*DeliveryMethodID*)

Application.People (*AccountsPersonID -> PersonID*)

Application.People (*LastEditedBy -> PersonID*)

Application.People (*ContactPersonID -> PersonID*)

Application.People (*PackedByPersonID -> PersonID*)

Application.People (*SalespersonPersonID -> PersonID*)

Sales.Customers (*BillToCustomerID -> CustomerID*)

Sales.Customers (*CustomerID*)

Sales.Orders (*OrderID*)

Referenced by:

Sales.CustomerTransactions (*InvoiceID*)

Sales.InvoiceLines (*InvoiceID*)

Warehouse.StockItemTransactions (*InvoiceID*)

Used by:

Procedure Integration.GetSaleUpdates

BillToCustomerID
ConfirmedDeliveryTime
CustomerID
InvoiceDate
InvoiceID
LastEditedWhen
SalespersonPersonID

Procedure Integration.GetTransactionUpdates

CustomerID
InvoiceID

Procedure Website.InvoiceCustomerOrders

AccountsPersonID
BillToCustomerID
Comments
ContactPersonID
CreditNoteReason
CustomerID
CustomerPurchaseOrderNumber
DeliveryInstructions
DeliveryMethodID
DeliveryRun
InternalComments
InvoiceDate
InvoiceID
IsCreditNote
LastEditedBy
LastEditedWhen
OrderID
PackedByPersonID
ReturnedDeliveryData
RunPosition
SalespersonPersonID
TotalChillerItems
TotalDryItems

Table Sales.OrderLines (231,412 rows)

Detail lines from customer orders

	Column	Data Type	Identity	Nullable	Default
PK	OrderLineID	int			NEXT VALUE FOR [Sequences].[OrderLineID]
<i>Numeric ID used for reference to a line on an Order within the database</i>					
FK	OrderID	int			
<i>Order that this line is associated with</i>					
FK	StockItemID	int			
<i>Stock item for this order line (FK not indexed as separate index exists)</i>					
	Description	nvarchar(100)			
<i>Description of the item supplied (Usually the stock item name but can be overridden)</i>					
FK	PackageTypeID	int			
<i>Type of package to be supplied</i>					
	Quantity	int			
<i>Quantity to be supplied</i>					
	UnitPrice	decimal(18,2)		X	
<i>Unit price to be charged</i>					
	TaxRate	decimal(18,3)			
<i>Tax rate to be applied</i>					
	PickedQuantity	int			
<i>Quantity picked from stock</i>					
	PickingCompletedWhen	datetime2		X	
<i>When was picking of this line completed?</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_OrderLines (Primary Key) (Clustered) (< 0.01% Selectivity)

OrderLineID

NCCX_Sales_OrderLines (Columnstore)

OrderID
StockItemID
Description
Quantity
UnitPrice
PickedQuantity

FK_Sales_OrderLines_OrderID (< 0.01% Selectivity)

Auto-created to support a foreign key

OrderID

FK_Sales_OrderLines_PackageTypeID (25% Selectivity)

Auto-created to support a foreign key

PackageTypeID

IX_Sales_OrderLines_AllocatedStockItems (0.44% Selectivity)

Allows quick summation of stock item quantities already allocated to uninvoiced orders

StockItemID
PickedQuantity (Included)

IX_Sales_OrderLines_Perf_20160301_01 (< 0.01% Selectivity)

Improves performance of order picking and invoicing

PickingCompletedWhen
OrderID
OrderLineID
Quantity *(Included)*
StockItemID *(Included)*

IX_Sales_OrderLines_Perf_20160301_02 (< 0.01% Selectivity)

Improves performance of order picking and invoicing

StockItemID
PickingCompletedWhen
OrderID *(Included)*
PickedQuantity *(Included)*

References:

Application.People *(LastEditedBy -> PersonID)*

Sales.Orders *(OrderID)*

Warehouse.PackageTypes *(PackageTypeID)*

Warehouse.StockItems *(StockItemID)*

Used by:

Procedure Integration.GetOrderUpdates

Description
LastEditedWhen
OrderID
PackageTypeID
PickingCompletedWhen
Quantity
StockItemID
TaxRate
UnitPrice

Procedure Website.InsertCustomerOrders

Description
LastEditedBy
LastEditedWhen
OrderID
PackageTypeID
PickedQuantity
PickingCompletedWhen
Quantity
StockItemID
TaxRate
UnitPrice

Procedure Website.InvoiceCustomerOrders

Description
OrderID
OrderLineID
PackageTypeID
PickedQuantity
StockItemID
TaxRate
UnitPrice

Table Sales.Orders (73,595 rows)

Detail of customer orders

	Column	Data Type	Identity	Nullable	Default
PK	OrderID	int			NEXT VALUE FOR [Sequences].[OrderID]
<i>Numeric ID used for reference to an order within the database</i>					
FK	CustomerID	int			
<i>Customer for this order</i>					
FK	SalespersonPersonID	int			
<i>Salesperson for this order</i>					
FK	PickedByPersonID	int		X	
<i>Person who picked this shipment</i>					
FK	ContactPersonID	int			
<i>Customer contact for this order</i>					
FK	BackorderOrderID	int		X	
<i>If this order is a backorder, this column holds the original order number</i>					
	OrderDate	date			
<i>Date that this order was raised</i>					
	ExpectedDeliveryDate	date			
<i>Expected delivery date</i>					
	CustomerPurchaseOrderNumber	nvarchar(20)		X	
<i>Purchase Order Number received from customer</i>					
	IsUndersupplyBackordered	bit			
<i>If items cannot be supplied are they backordered?</i>					
	Comments	nvarchar(max)		X	
<i>Any comments related to this order (sent to customer)</i>					
	DeliveryInstructions	nvarchar(max)		X	
<i>Any comments related to order delivery (sent to customer)</i>					
	InternalComments	nvarchar(max)		X	
<i>Any internal comments related to this order (not sent to the customer)</i>					
	PickingCompletedWhen	datetime2		X	
<i>When was picking of the entire order completed?</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_Orders (Primary Key) (Clustered) (< 0.01% Selectivity)

OrderID

FK_Sales_Orders_ContactPersonID (0.15% Selectivity)

Auto-created to support a foreign key

ContactPersonID

FK_Sales_Orders_CustomerID (0.15% Selectivity)

Auto-created to support a foreign key

CustomerID

FK_Sales_Orders_PickedByPersonID (5% Selectivity)

Auto-created to support a foreign key

PickedByPersonID

FK_Sales_Orders_SalespersonPersonID (10% Selectivity)

Auto-created to support a foreign key

SalespersonPersonID

References:

Application.People (*LastEditedBy -> PersonID*)

Application.People (*ContactPersonID -> PersonID*)

Application.People (*PickedByPersonID -> PersonID*)

Application.People (*SalespersonPersonID -> PersonID*)

Sales.Customers (*CustomerID*)

Sales.Orders (*BackorderOrderID -> OrderID*)

Referenced by:

Sales.Invoices (*OrderID*)

Sales.OrderLines (*OrderID*)

Sales.Orders (*BackorderOrderID -> OrderID*)

Used by:

Procedure DataLoadSimulation.PopulateDataToCurrentDate

OrderDate

Procedure Integration.GetOrderUpdates

BackorderOrderID
CustomerID
LastEditedWhen
OrderDate
OrderID
PickedByPersonID
SalespersonPersonID

Procedure Website.InsertCustomerOrders

BackorderOrderID
Comments
ContactPersonID
CustomerID
CustomerPurchaseOrderNumber
DeliveryInstructions
ExpectedDeliveryDate
InternalComments
IsUndersupplyBackordered
LastEditedBy
LastEditedWhen
OrderDate
OrderID
PickedByPersonID
PickingCompletedWhen
SalespersonPersonID

Procedure Website.InvoiceCustomerOrders

ContactPersonID
CustomerID
CustomerPurchaseOrderNumber
OrderID
PickingCompletedWhen
SalespersonPersonID

Table Sales.SpecialDeals (2 rows)

Special pricing (can include fixed prices, discount \$ or discount %)

	Column	Data Type	Identity	Nullable	Default
PK	SpecialDealID	int			NEXT VALUE FOR [Sequences].[SpecialDealID]
<i>ID (sequence based) for a special deal</i>					
FK	StockItemID	int		X	
<i>Stock item that the deal applies to (if NULL, then only discounts are permitted not unit prices)</i>					
FK	CustomerID	int		X	
<i>ID of the customer that the special pricing applies to (if NULL then all customers)</i>					
FK	BuyingGroupID	int		X	
<i>ID of the buying group that the special pricing applies to (optional)</i>					
FK	CustomerCategoryID	int		X	
<i>ID of the customer category that the special pricing applies to (optional)</i>					
FK	StockGroupID	int		X	
<i>ID of the stock group that the special pricing applies to (optional)</i>					
	DealDescription	nvarchar(30)			
<i>Description of the special deal</i>					
	StartDate	date			
<i>Date that the special pricing starts from</i>					
	EndDate	date			
<i>Date that the special pricing ends on</i>					
	DiscountAmount	decimal(18,2)		X	
<i>Discount per unit to be applied to sale price (optional)</i>					
	DiscountPercentage	decimal(18,3)		X	
<i>Discount percentage per unit to be applied to sale price (optional)</i>					
	UnitPrice	decimal(18,2)		X	
<i>Special price per unit to be applied instead of sale price (optional)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Sales_SpecialDeals (Primary Key) (Clustered) (50% Selectivity)

SpecialDealID

FK_Sales_SpecialDeals_BuyingGroupID (50% Selectivity)

Auto-created to support a foreign key

BuyingGroupID

FK_Sales_SpecialDeals_CustomerCategoryID (100% Selectivity)

Auto-created to support a foreign key

CustomerCategoryID

FK_Sales_SpecialDeals_CustomerID (100% Selectivity)

Auto-created to support a foreign key

CustomerID

FK_Sales_SpecialDeals_StockGroupID (100% Selectivity)

Auto-created to support a foreign key

StockGroupID

FK_Sales_SpecialDeals_StockItemID (100% Selectivity)

Auto-created to support a foreign key

StockItemID

References:

Application.People (*LastEditedBy -> PersonID*)

Sales.BuyingGroups (*BuyingGroupID*)

Sales.CustomerCategories (*CustomerCategoryID*)

Sales.Customers (*CustomerID*)

Warehouse.StockGroups (*StockGroupID*)

Warehouse.StockItems (*StockItemID*)

Used by:

Function Website.CalculateCustomerPrice

BuyingGroupID
CustomerCategoryID
CustomerID
DiscountAmount
DiscountPercentage
EndDate
StartDate
StockGroupID
StockItemID
UnitPrice

Table Warehouse.ColdRoomTemperatures (4 rows)

	Column	Data Type	Identity	Nullable	Default
PK	ColdRoomTemperatureID	bigint	X		
	ColdRoomSensorNumber	int			
	RecordedWhen	datetime2			
	Temperature	decimal(10,2)			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Warehouse_ColdRoomTemperatures (Primary Key) (25% Selectivity)

ColdRoomTemperatureID

IX_Warehouse_ColdRoomTemperatures_ColdRoomSensorNumber (25% Selectivity)

ColdRoomSensorNumber

Used by:

Procedure Website.RecordColdRoomTemperatures

ColdRoomSensorNumber

RecordedWhen

Temperature

Table Warehouse.ColdRoomTemperatures_Archive (3,654,736 rows)

	Column	Data Type	Identity	Nullable	Default
	ColdRoomTemperatureID	bigint			
	ColdRoomSensorNumber	int			
	RecordedWhen	datetime2			
	Temperature	decimal(10,2)			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_ColdRoomTemperatures_Archive (Clustered) (< 0.01% Selectivity)

ValidTo
ValidFrom

Table Warehouse.Colors (36 rows)

Stock items can (optionally) have colors

	Column	Data Type	Identity	Nullable	Default
PK	ColorID	int			NEXT VALUE FOR [Sequences].[ColorID]
<i>Numeric ID used for reference to a color within the database</i>					
UK	ColorName	nvarchar(20)			
<i>Full name of a color that can be used to describe stock items</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Warehouse_Colors (Primary Key) (Clustered) (2.78% Selectivity)

ColorID

UQ_Warehouse_Colors_ColorName (Unique) (2.78% Selectivity)

ColorName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Warehouse.StockItems (ColorID)

Table Warehouse.Colors_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	ColorID	int			
	ColorName	nvarchar(20)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_Colors_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Table Warehouse.PackageTypes (14 rows)

Ways that stock items can be packaged (ie: each, box, carton, pallet, kg, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	PackageTypeID	int			NEXT VALUE FOR [Sequences].[PackageTypeID]
<i>Numeric ID used for reference to a package type within the database</i>					
UK	PackageTypeName	nvarchar(50)			
<i>Full name of package types that stock items can be purchased in or sold in</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Warehouse_PackageTypes (Primary Key) (Clustered) (7.14% Selectivity)

PackageTypeID

UQ_Warehouse_PackageTypes_PackageTypeName (Unique) (7.14% Selectivity)

PackageTypeName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Purchasing.PurchaseOrderLines (PackageTypeID)

Sales.InvoiceLines (PackageTypeID)

Sales.OrderLines (PackageTypeID)

Warehouse.StockItems (OuterPackageID -> PackageTypeID)

Warehouse.StockItems (UnitPackageID -> PackageTypeID)

Used by:

Procedure Integration.GetOrderUpdates

PackageTypeID
PackageTypeName

Procedure Integration.GetPurchaseUpdates

PackageTypeID
PackageTypeName

Procedure Integration.GetSaleUpdates

PackageTypeID
PackageTypeName

Table Warehouse.PackageTypes_Archive (0 rows)

	Column	Data Type	Identity	Nullable	Default
	PackageTypeID	int			
	PackageTypeName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_PackageTypes_Archive (Clustered)

ValidTo
ValidFrom

Table Warehouse.StockGroups (10 rows)

Groups for categorizing stock items (ie: novelties, toys, edible novelties, etc.)

	Column	Data Type	Identity	Nullable	Default
PK	StockGroupID	int			NEXT VALUE FOR [Sequences].[StockGroupID]
<i>Numeric ID used for reference to a stock group within the database</i>					
UK	StockGroupName	nvarchar(50)			
<i>Full name of groups used to categorize stock items</i>					
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Warehouse_StockGroups (Primary Key) (Clustered) (10% Selectivity)

StockGroupID

UQ_Warehouse_StockGroups_StockGroupName (Unique) (10% Selectivity)

StockGroupName

References:

Application.People (LastEditedBy -> PersonID)

Referenced by:

Sales.SpecialDeals (StockGroupID)

Warehouse.StockItemStockGroups (StockGroupID)

Table Warehouse.StockGroups_Archive (1 row)

	Column	Data Type	Identity	Nullable	Default
	StockGroupID	int			
	StockGroupName	nvarchar(50)			
	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

ix_StockGroups_Archive (Clustered) (100% Selectivity)

ValidTo
ValidFrom

Table Warehouse.StockItemHoldings (227 rows)

Non-temporal attributes for stock items

	Column	Data Type	Identity	Nullable	Default
PK, FK	StockItemID	int			
	<i>ID of the stock item that this holding relates to (this table holds non-temporal columns for stock)</i>				
	QuantityOnHand	int			
	<i>Quantity currently on hand (if tracked)</i>				
	BinLocation	nvarchar(20)			
	<i>Bin location (ie location of this stock item within the depot)</i>				
	LastStocktakeQuantity	int			
	<i>Quantity at last stocktake (if tracked)</i>				
	LastCostPrice	decimal(18,2)			
	<i>Unit cost price the last time this stock item was purchased</i>				
	ReorderLevel	int			
	<i>Quantity below which reordering should take place</i>				
	TargetStockLevel	int			
	<i>Typical quantity ordered</i>				
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Warehouse_StockItemHoldings (Primary Key) (Clustered) (0.44% Selectivity)

StockItemID

References:

Application.People (LastEditedBy -> PersonID)

Warehouse.StockItems (StockItemID)

Used by:

Procedure Integration.GetStockHoldingUpdates

BinLocation
LastCostPrice
LastStocktakeQuantity
QuantityOnHand
ReorderLevel
StockItemID
TargetStockLevel

Procedure Website.InvoiceCustomerOrders

LastCostPrice
LastEditedBy
LastEditedWhen
QuantityOnHand
StockItemID

Table Warehouse.StockItems (227 rows)

Main entity table for stock items

	Column	Data Type	Identity	Nullable	Default
PK	StockItemID	int			NEXT VALUE FOR [Sequences].[StockItemID]
	<i>Numeric ID used for reference to a stock item within the database</i>				
UK	StockItemName	nvarchar(100)			
	<i>Full name of a stock item (but not a full description)</i>				
FK	SupplierID	int			
	<i>Usual supplier for this stock item</i>				
FK	ColorID	int		X	
	<i>Color (optional) for this stock item</i>				
FK	UnitPackageID	int			
	<i>Usual package for selling units of this stock item</i>				
FK	OuterPackageID	int			
	<i>Usual package for selling outers of this stock item (ie cartons, boxes, etc.)</i>				
	Brand	nvarchar(50)		X	
	<i>Brand for the stock item (if the item is branded)</i>				
	Size	nvarchar(20)		X	
	<i>Size of this item (eg: 100mm)</i>				
	LeadTimeDays	int			
	<i>Number of days typically taken from order to receipt of this stock item</i>				
	QuantityPerOuter	int			
	<i>Quantity of the stock item in an outer package</i>				
	IsChillerStock	bit			
	<i>Does this stock item need to be in a chiller?</i>				
	Barcode	nvarchar(50)		X	
	<i>Barcode for this stock item</i>				
	TaxRate	decimal(18,3)			
	<i>Tax rate to be applied</i>				
	UnitPrice	decimal(18,2)			
	<i>Selling price (ex-tax) for one unit of this product</i>				
	RecommendedRetailPrice	decimal(18,2)		X	
	<i>Recommended retail price for this stock item</i>				
	TypicalWeightPerUnit	decimal(18,3)			
	<i>Typical weight for one unit of this product (packaged)</i>				
	MarketingComments	nvarchar(max)		X	
	<i>Marketing comments for this stock item (shared outside the organization)</i>				
	InternalComments	nvarchar(max)		X	
	<i>Internal comments (not exposed outside organization)</i>				
	Photo	varbinary(max)		X	
	<i>Photo of the product</i>				
	CustomFields	nvarchar(max)		X	
	<i>Custom fields added by system users</i>				
	Tags	nvarchar(max)		X	
	<i>Advertising tags associated with this stock item (JSON array retrieved from CustomFields)</i>				
	SearchDetails	nvarchar(max)			
	<i>Combination of columns used by full text search</i>				
FK	LastEditedBy	int			
	ValidFrom	datetime2			
	ValidTo	datetime2			

Indexes:

PK_Warehouse_StockItems (Primary Key) (Clustered) (0.44% Selectivity)

StockItemID

UQ_Warehouse_StockItems_StockItemName (Unique) (0.44% Selectivity)

StockItemName

FK_Warehouse_StockItems_ColorID (12.5% Selectivity)

Auto-created to support a foreign key

ColorID

FK_Warehouse_StockItems_OuterPackageID (33.33% Selectivity)

Auto-created to support a foreign key

OuterPackageID

FK_Warehouse_StockItems_SupplierID (14.29% Selectivity)

Auto-created to support a foreign key

SupplierID

FK_Warehouse_StockItems_UnitPackageID (25% Selectivity)

Auto-created to support a foreign key

UnitPackageID

References:

Application.People (LastEditedBy -> PersonID)

Purchasing.Suppliers (SupplierID)

Warehouse.Colors (ColorID)

Warehouse.PackageTypes (OuterPackageID -> PackageTypeID)

Warehouse.PackageTypes (UnitPackageID -> PackageTypeID)

Referenced by:

Purchasing.PurchaseOrderLines (StockItemID)

Sales.InvoiceLines (StockItemID)

Sales.OrderLines (StockItemID)

Sales.SpecialDeals (StockItemID)

Warehouse.StockItemHoldings (StockItemID)

Warehouse.StockItemStockGroups (StockItemID)

Warehouse.StockItemTransactions (StockItemID)

Used by:

Function Website.CalculateCustomerPrice

StockItemID
UnitPrice

Procedure Integration.GetPurchaseUpdates

QuantityPerOuter
StockItemID

Procedure Integration.GetSaleUpdates

IsChillerStock

StockItemID

Procedure Integration.GetStockItemUpdates

StockItemID
ValidFrom

Procedure Website.InsertCustomerOrders

StockItemID
TaxRate
UnitPackageID

Procedure Website.InvoiceCustomerOrders

IsChillerStock
StockItemID

Procedure Website.SearchForStockItems

SearchDetails
StockItemID
StockItemName

Procedure Website.SearchForStockItemsByTags

StockItemID
StockItemName
Tags

Table Warehouse.StockItems_Archive (444 rows)

Column	Data Type	Identity	Nullable	Default
StockItemID	int			
StockItemName	nvarchar(100)			
SupplierID	int			
ColorID	int		X	
UnitPackageID	int			
OuterPackageID	int			
Brand	nvarchar(50)		X	
Size	nvarchar(20)		X	
LeadTimeDays	int			
QuantityPerOuter	int			
IsChillerStock	bit			
Barcode	nvarchar(50)		X	
TaxRate	decimal(18,3)			
UnitPrice	decimal(18,2)			
RecommendedRetailPrice	decimal(18,2)		X	
TypicalWeightPerUnit	decimal(18,3)			
MarketingComments	nvarchar(max)		X	
InternalComments	nvarchar(max)		X	
Photo	varbinary(max)		X	
CustomFields	nvarchar(max)		X	
Tags	nvarchar(max)		X	
SearchDetails	nvarchar(max)			
LastEditedBy	int			
ValidFrom	datetime2			
ValidTo	datetime2			

Indexes:

ix_StockItems_Archive (Clustered) (5% Selectivity)

ValidTo
ValidFrom

Used by:

Procedure Integration.GetStockItemUpdates

StockItemID
ValidFrom

Table Warehouse.StockItemStockGroups (442 rows)

Which stock items are in which stock groups

	Column	Data Type	Identity	Nullable	Default
PK	StockItemStockGroupID	int			NEXT VALUE FOR [Sequences].[StockItemStockGroupID]
<i>Internal reference for this linking row</i>					
UK, FK	StockItemID	int			
<i>Stock item assigned to this stock group (FK indexed via unique constraint)</i>					
UK, FK	StockGroupID	int			
<i>StockGroup assigned to this stock item (FK indexed via unique constraint)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Warehouse_StockItemStockGroups (Primary Key) (Clustered) (0.23% Selectivity)

StockItemStockGroupID

UQ_StockItemStockGroups_StockGroupID_Lookup (Unique) (0.23% Selectivity)

StockGroupID
StockItemID

UQ_StockItemStockGroups_StockItemID_Lookup (Unique) (0.23% Selectivity)

StockItemID
StockGroupID

References:

Application.People (LastEditedBy -> PersonID)

Warehouse.StockGroups (StockGroupID)

Warehouse.StockItems (StockItemID)

Used by:

Function Website.CalculateCustomerPrice

StockGroupID
StockItemID

Table Warehouse.StockItemTransactions (236,667 rows)

Transactions covering all movements of all stock items

	Column	Data Type	Identity	Nullable	Default
PK	StockItemTransactionID	int			NEXT VALUE FOR [Sequences].[TransactionID]
<i>Numeric ID used to refer to a stock item transaction within the database</i>					
FK	StockItemID	int			
<i>StockItem for this transaction</i>					
FK	TransactionTypeID	int			
<i>Type of transaction</i>					
FK	CustomerID	int		X	
<i>Customer for this transaction (if applicable)</i>					
FK	InvoiceID	int		X	
<i>ID of an invoice (for transactions associated with an invoice)</i>					
FK	SupplierID	int		X	
<i>Supplier for this stock transaction (if applicable)</i>					
FK	PurchaseOrderID	int		X	
<i>ID of an purchase order (for transactions associated with a purchase order)</i>					
	TransactionOccurredWhen	datetime2			
<i>Date and time when the transaction occurred</i>					
	Quantity	decimal(18,3)			
<i>Quantity of stock movement (positive is incoming stock, negative is outgoing)</i>					
FK	LastEditedBy	int			
	LastEditedWhen	datetime2			sysdatetime()

Indexes:

PK_Warehouse_StockItemTransactions (Primary Key) (< 0.01% Selectivity)

StockItemTransactionID

CCX_Warehouse_StockItemTransactions (Clustered) (Columnstore)

FK_Warehouse_StockItemTransactions_CustomerID (0.15% Selectivity)

Auto-created to support a foreign key

CustomerID

FK_Warehouse_StockItemTransactions_InvoiceID (< 0.01% Selectivity)

Auto-created to support a foreign key

InvoiceID

FK_Warehouse_StockItemTransactions_PurchaseOrderID (0.05% Selectivity)

Auto-created to support a foreign key

PurchaseOrderID

FK_Warehouse_StockItemTransactions_StockItemID (0.44% Selectivity)

Auto-created to support a foreign key

StockItemID

FK_Warehouse_StockItemTransactions_SupplierID (12.5% Selectivity)

Auto-created to support a foreign key

SupplierID

FK_Warehouse_StockItemTransactions_TransactionTypeID (33.33% Selectivity)

Auto-created to support a foreign key

TransactionTypeID

References:

Application.People (*LastEditedBy -> PersonID*)

Application.TransactionTypes (*TransactionTypeID*)

Purchasing.PurchaseOrders (*PurchaseOrderID*)

Purchasing.Suppliers (*SupplierID*)

Sales.Customers (*CustomerID*)

Sales.Invoices (*InvoiceID*)

Warehouse.StockItems (*StockItemID*)

Used by:

Procedure Integration.GetMovementUpdates

CustomerID
InvoiceID
LastEditedWhen
PurchaseOrderID
Quantity
StockItemID
StockItemTransactionID
SupplierID
TransactionOccurredWhen
TransactionTypeID

Procedure Website.InvoiceCustomerOrders

CustomerID
InvoiceID
LastEditedBy
LastEditedWhen
PurchaseOrderID
Quantity
StockItemID
SupplierID
TransactionOccurredWhen
TransactionTypeID

Table Warehouse.VehicleTemperatures (65,998 rows)

	Column	Data Type	Identity	Nullable	Default
PK	VehicleTemperatureID	bigint	X		
	VehicleRegistration	nvarchar(20)			
	ChillerSensorNumber	int			
	RecordedWhen	datetime2			
	Temperature	decimal(10,2)			
	FullSensorData	nvarchar(1000)		X	
	IsCompressed	bit			
	CompressedSensorData	varbinary(max)		X	

Indexes:

PK_Warehouse_VehicleTemperatures (Primary Key) (< 0.01% Selectivity)

VehicleTemperatureID

Views:

View Website.Customers

Column	Data Type	Nullable
CustomerID	int	
CustomerName	nvarchar(100)	
CustomerCategoryName	nvarchar(50)	X
PrimaryContact	nvarchar(50)	X
AlternateContact	nvarchar(50)	X
PhoneNumber	nvarchar(20)	
FaxNumber	nvarchar(20)	
BuyingGroupName	nvarchar(50)	X
WebsiteURL	nvarchar(256)	
DeliveryMethod	nvarchar(50)	X
CityName	nvarchar(50)	X
DeliveryLocation	geography	X
DeliveryRun	nvarchar(5)	X
RunPosition	nvarchar(5)	X

Uses:

Table Application.Cities

CityID
CityName

Table Application.DeliveryMethods

DeliveryMethodID
DeliveryMethodName

Table Application.People

FullName
PersonID

Table Sales.BuyingGroups

BuyingGroupID
BuyingGroupName

Table Sales.CustomerCategories

CustomerCategoryID
CustomerCategoryName

Table Sales.Customers

AlternateContactPersonID
BuyingGroupID
CustomerCategoryID
CustomerID
CustomerName
DeliveryCityID
DeliveryLocation
DeliveryMethodID
DeliveryRun
FaxNumber
PhoneNumber
PrimaryContactPersonID
RunPosition
WebsiteURL

View Website.Suppliers

Column	Data Type	Nullable
SupplierID	int	
SupplierName	nvarchar(100)	
SupplierCategoryName	nvarchar(50)	X
PrimaryContact	nvarchar(50)	X
AlternateContact	nvarchar(50)	X
PhoneNumber	nvarchar(20)	
FaxNumber	nvarchar(20)	
WebsiteURL	nvarchar(256)	
DeliveryMethod	nvarchar(50)	X
CityName	nvarchar(50)	X
DeliveryLocation	geography	X
SupplierReference	nvarchar(20)	X

Uses:

Table Application.Cities

CityID
CityName

Table Application.DeliveryMethods

DeliveryMethodID
DeliveryMethodName

Table Application.People

FullName
PersonID

Table Purchasing.SupplierCategories

SupplierCategoryID
SupplierCategoryName

Table Purchasing.Suppliers

AlternateContactPersonID
DeliveryCityID
DeliveryLocation
DeliveryMethodID
FaxNumber
PhoneNumber
PrimaryContactPersonID
SupplierCategoryID
SupplierID
SupplierName
SupplierReference
WebsiteURL

View Website.VehicleTemperatures

Column	Data Type	Nullable
VehicleTemperatureID	bigint	
VehicleRegistration	nvarchar(20)	
ChillerSensorNumber	int	
RecordedWhen	datetime2	
Temperature	decimal(10,2)	
FullSensorData	nvarchar(1000)	X

Procedures:

Procedure Application.AddRoleMemberIfNonexistent

Parameter	Data Type	Default	Is Output
@RoleName	sysname(nvarchar(128))		
@UserName	sysname(nvarchar(128))		

Procedure Application.Configuration_ApplyAuditing

No parameters.

Procedure Application.Configuration_ApplyColumnstoreIndexing

No parameters.

Used by:

Procedure Application.Configuration_ConfigureForEnterpriseEdition

Procedure Application.Configuration_ApplyFullTextIndexing

No parameters.

Used by:

Procedure Application.Configuration_ConfigureForEnterpriseEdition

Procedure Application.Configuration_ApplyPartitioning

No parameters.

Used by:

Procedure Application.Configuration_ConfigureForEnterpriseEdition

Procedure Application.Configuration_ApplyRowLevelSecurity

No parameters.

Procedure Application.Configuration_ConfigureForEnterpriseEdition

No parameters.

Uses:

Procedure Application.Configuration_ApplyColumnstoreIndexing

Procedure Application.Configuration_ApplyFullTextIndexing

Procedure Application.Configuration_ApplyPartitioning

Procedure Application.Configuration_EnableInMemory

Procedure Application.Configuration_EnableInMemory

No parameters.

Used by:

Procedure Application.Configuration_ConfigureForEnterpriseEdition

Procedure Application.Configuration_RemoveAuditing

No parameters.

Procedure Application.Configuration_RemoveRowLevelSecurity

No parameters.

Procedure Application.CreateRoleIfNonexistent

Parameter	Data Type	Default	Is Output
@RoleName	sysname(nvarchar(128))		

Procedure DataLoadSimulation.Configuration_ApplyDataLoadSimulationProcedures

No parameters.

Used by:

Procedure DataLoadSimulation.PopulateDataToCurrentDate

Uses:

Procedure DataLoadSimulation.DeactivateTemporalTablesBeforeDataLoad

Procedure DataLoadSimulation.ReactivateTemporalTablesAfterDataLoad

Procedure DataLoadSimulation.Configuration_RemoveDataLoadSimulationProcedures

No parameters.

Used by:

Procedure DataLoadSimulation.PopulateDataToCurrentDate

Procedure DataLoadSimulation.DeactivateTemporalTablesBeforeDataLoad

No parameters.

Used by:

Procedure DataLoadSimulation.Configuration_ApplyDataLoadSimulationProcedures

Procedure DataLoadSimulation.PopulateDataToCurrentDate

Parameter	Data Type	Default	Is Output
@AverageNumberOfCustomerOrdersPerDay	int		
@SaturdayPercentageOfNormalWorkDay	int		
@SundayPercentageOfNormalWorkDay	int		
@IsSilentMode	bit		
@AreDatesPrinted	bit		

Uses:

Procedure DataLoadSimulation.Configuration_ApplyDataLoadSimulationProcedures

Procedure DataLoadSimulation.Configuration_RemoveDataLoadSimulationProcedures

Table Sales.Orders

OrderDate

Procedure DataLoadSimulation.ReactivateTemporalTablesAfterDataLoad

No parameters.

Used by:

Procedure DataLoadSimulation.Configuration_ApplyDataLoadSimulationProcedures

Procedure Integration.GetCityUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Application.Cities

CityID
ValidFrom

Table Application.Cities_Archive

CityID
ValidFrom

Table Application.Countries

CountryID
ValidFrom

Table Application.Countries_Archive

CountryID
ValidFrom

Table Application.StateProvinces

StateProvinceID
ValidFrom

Table Application.StateProvinces_Archive

StateProvinceID
ValidFrom

Procedure Integration.GetCustomerUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Sales.BuyingGroups

BuyingGroupID
ValidFrom

Table Sales.BuyingGroups_Archive

BuyingGroupID
ValidFrom

Table Sales.CustomerCategories

CustomerCategoryID
ValidFrom

Table Sales.CustomerCategories_Archive

CustomerCategoryID
ValidFrom

Table Sales.Customers

CustomerID
ValidFrom

Table Sales.Customers_Archive

CustomerID
ValidFrom

Procedure Integration.GetEmployeeUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Application.People

IsEmployee
PersonID
ValidFrom

Table Application.People_Archive

IsEmployee
PersonID
ValidFrom

Procedure Integration.GetMovementUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Result:

Column	Data Type	Nullable
Date Key	date	X
WWI Stock Item Transaction ID	int	
WWI Invoice ID	int	X
WWI Purchase Order ID	int	X
Quantity	int	X
WWI Stock Item ID	int	
WWI Customer ID	int	X
WWI Supplier ID	int	X
WWI Transaction Type ID	int	
Transaction Occurred When	datetime2	

Uses:

Table Warehouse.StockItemTransactions

CustomerID
InvoiceID
LastEditedWhen
PurchaseOrderID
Quantity
StockItemID
StockItemTransactionID
SupplierID
TransactionOccurredWhen
TransactionTypeID

Procedure Integration.GetOrderUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Result:

Column	Data Type	Nullable
Order Date Key	date	X
Picked Date Key	date	X
WWI Order ID	int	
WWI Backorder ID	int	X
Description	nvarchar(100)	
Package	nvarchar(50)	
Quantity	int	
Unit Price	decimal(18,2)	X
Tax Rate	decimal(18,3)	
Total Excluding Tax	decimal(29,2)	X
Tax Amount	decimal(38,6)	X
Total Including Tax	decimal(38,6)	X
WWI City ID	int	
WWI Customer ID	int	
WWI Stock Item ID	int	
WWI Salesperson ID	int	
WWI Picker ID	int	X
Last Modified When	datetime2	

Uses:

Table Sales.Customers

CustomerID
DeliveryCityID

Table Sales.OrderLines

Description
LastEditedWhen
OrderID
PackageTypeID
PickingCompletedWhen
Quantity
StockItemID
TaxRate
UnitPrice

Table Sales.Orders

BackorderOrderID
CustomerID
LastEditedWhen
OrderDate
OrderID
PickedByPersonID
SalespersonPersonID

Table Warehouse.PackageTypes

PackageTypeID
PackageTypeName

Procedure Integration.GetPaymentMethodUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Application.PaymentMethods

PaymentMethodID
ValidFrom

Table Application.PaymentMethods_Archive

PaymentMethodID
ValidFrom

Procedure Integration.GetPurchaseUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Result:

Column	Data Type	Nullable
Date Key	date	X
WWI Purchase Order ID	int	
Ordered Outers	int	
Ordered Quantity	int	X
Received Outers	int	
Package	nvarchar(50)	
Is Order Finalized	bit	
WWI Supplier ID	int	
WWI Stock Item ID	int	
Last Modified When	datetime2	

Uses:

Table Purchasing.PurchaseOrderLines

IsOrderLineFinalized
LastEditedWhen
OrderedOuters
PackageTypeID
PurchaseOrderID
ReceivedOuters
StockItemID

Table Purchasing.PurchaseOrders

LastEditedWhen
OrderDate
PurchaseOrderID
SupplierID

Table Warehouse.PackageTypes

PackageTypeID
PackageTypeName

Table Warehouse.StockItems

QuantityPerOuter
StockItemID

Procedure Integration.GetSaleUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Result:

Column	Data Type	Nullable
Invoice Date Key	date	X
Delivery Date Key	date	X
WWI Invoice ID	int	
Description	nvarchar(100)	
Package	nvarchar(50)	
Quantity	int	
Unit Price	decimal(18,2)	X
Tax Rate	decimal(18,3)	
Total Excluding Tax	decimal(19,2)	X
Tax Amount	decimal(18,2)	
Profit	decimal(18,2)	
Total Including Tax	decimal(18,2)	
Total Dry Items	int	
Total Chiller Items	int	
WWI City ID	int	
WWI Customer ID	int	
WWI Bill To Customer ID	int	
WWI Stock Item ID	int	
WWI Salesperson ID	int	
Last Modified When	datetime2	

Uses:

Table Sales.Customers

CustomerID
DeliveryCityID

Table Sales.InvoiceLines

Description
ExtendedPrice
InvoiceID
InvoiceLineID
LastEditedWhen
LineProfit
PackageTypeID
Quantity
StockItemID
TaxAmount
TaxRate
UnitPrice

Table Sales.Invoices

BillToCustomerID
ConfirmedDeliveryTime
CustomerID
InvoiceDate
InvoiceID
LastEditedWhen
SalespersonPersonID

Table Warehouse.PackageTypes

PackageTypeID

PackageName

Table Warehouse.StockItems

IsChillerStock
StockItemID

Procedure Integration.GetStockHoldingUpdates

No parameters.

Result:

Column	Data Type	Nullable
Quantity On Hand	int	
Bin Location	nvarchar(20)	
Last Stocktake Quantity	int	
Last Cost Price	decimal(18,2)	
Reorder Level	int	
Target Stock Level	int	
WWI Stock Item ID	int	

Uses:

Table Warehouse.StockItemHoldings

BinLocation
LastCostPrice
LastStocktakeQuantity
QuantityOnHand
ReorderLevel
StockItemID
TargetStockLevel

Procedure Integration.GetStockItemUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Warehouse.StockItems

StockItemID
ValidFrom

Table Warehouse.StockItems_Archive

StockItemID
ValidFrom

Procedure Integration.GetSupplierUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Purchasing.SupplierCategories

SupplierCategoryID
ValidFrom

Table Purchasing.SupplierCategories_Archive

SupplierCategoryID
ValidFrom

Table Purchasing.Suppliers

SupplierID
ValidFrom

Table Purchasing.Suppliers_Archive

SupplierID
ValidFrom

Procedure Integration.GetTransactionTypeUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Uses:

Table Application.TransactionTypes

TransactionTypeID
ValidFrom

Table Application.TransactionTypes_Archive

TransactionTypeID
ValidFrom

Procedure Integration.GetTransactionUpdates

Parameter	Data Type	Default	Is Output
@LastCutoff	datetime2		
@NewCutoff	datetime2		

Result:

Column	Data Type	Nullable
Date Key	date	X
WWI Customer Transaction ID	int	X
WWI Supplier Transaction ID	int	X
WWI Invoice ID	int	X
WWI Purchase Order ID	int	X
Supplier Invoice Number	nvarchar(20)	X
Total Excluding Tax	decimal(18,2)	
Tax Amount	decimal(18,2)	
Total Including Tax	decimal(18,2)	
Outstanding Balance	decimal(18,2)	
Is Finalized	bit	X
WWI Customer ID	int	X
WWI Bill To Customer ID	int	X
WWI Supplier ID	int	X
WWI Transaction Type ID	int	
WWI Payment Method ID	int	X
Last Modified When	datetime2	

Uses:

Table Purchasing.SupplierTransactions

AmountExcludingTax
IsFinalized
LastEditedWhen
OutstandingBalance
PaymentMethodID
PurchaseOrderID
SupplierID
SupplierInvoiceNumber
SupplierTransactionID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Table Sales.CustomerTransactions

AmountExcludingTax
CustomerID
CustomerTransactionID
InvoiceID
IsFinalized
LastEditedWhen
OutstandingBalance
PaymentMethodID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Table Sales.Invoices

CustomerID
InvoiceID

Procedure Sequences.ReseedAllSequences

No parameters.

Uses:

Procedure Sequences.ReseedSequenceBeyondTableValues

Procedure Sequences.ReseedSequenceBeyondTableValues

Parameter	Data Type	Default	Is Output
@SequenceName	sysname(nvarchar(128))		
@SchemaName	sysname(nvarchar(128))		
@TableName	sysname(nvarchar(128))		
@ColumnName	sysname(nvarchar(128))		

Used by:

Procedure Sequences.ReseedAllSequences

Procedure Website.ActivateWebsiteLogon

Parameter	Data Type	Default	Is Output
@PersonID	int		
@LogonName	nvarchar(50)		
@InitialPassword	nvarchar(40)		

Uses:

Table Application.People

FullName
HashedPassword
IsPermittedToLogon
LogonName
PersonID
UserPreferences

Procedure Website.ChangePassword

Parameter	Data Type	Default	Is Output
@PersonID	int		
@OldPassword	nvarchar(40)		
@NewPassword	nvarchar(40)		

Uses:

Table Application.People

FullName
HashedPassword
IsPermittedToLogon
PersonID

Procedure Website.InsertCustomerOrders

Parameter	Data Type	Default	Is Output
@Orders	OrderList		
@OrderLines	OrderLineList		
@OrdersCreatedByPersonID	int		
@SalespersonPersonID	int		

Uses:

Function Website.CalculateCustomerPrice

Sequence Sequences.OrderID

Table Sales.OrderLines

Description
LastEditedBy
LastEditedWhen
OrderID
PackageTypeID
PickedQuantity
PickingCompletedWhen
Quantity
StockItemID
TaxRate
UnitPrice

Table Sales.Orders

BackorderOrderID
Comments
ContactPersonID
CustomerID
CustomerPurchaseOrderNumber
DeliveryInstructions
ExpectedDeliveryDate
InternalComments
IsUndersupplyBackordered
LastEditedBy
LastEditedWhen
OrderDate
OrderID
PickedByPersonID
PickingCompletedWhen
SalespersonPersonID

Table Warehouse.StockItems

StockItemID
TaxRate
UnitPackageID

Procedure Website.InvoiceCustomerOrders

Parameter	Data Type	Default	Is Output
@OrdersToInvoice	OrderIDList		
@PackedByPersonID	int		
@InvoicedByPersonID	int		

Uses:

Sequence Sequences.InvoiceID

Table Application.TransactionTypes

TransactionTypeID
TransactionTypeName

Table Sales.Customers

BillToCustomerID
CustomerID
DeliveryAddressLine1
DeliveryAddressLine2
DeliveryMethodID
DeliveryRun
PrimaryContactPersonID
RunPosition

Table Sales.CustomerTransactions

AmountExcludingTax
CustomerID
FinalizationDate
InvoiceID
LastEditedBy
LastEditedWhen
OutstandingBalance
PaymentMethodID
TaxAmount
TransactionAmount
TransactionDate
TransactionTypeID

Table Sales.InvoiceLines

Description
ExtendedPrice
InvoiceID
InvoiceLineID
LastEditedBy
LastEditedWhen
LineProfit
PackageTypeID
Quantity
StockItemID
TaxAmount
TaxRate
UnitPrice

Table Sales.Invoices

AccountsPersonID
BillToCustomerID
Comments
ContactPersonID
CreditNoteReason
CustomerID
CustomerPurchaseOrderNumber
DeliveryInstructions
DeliveryMethodID
DeliveryRun

InternalComments
InvoiceDate
InvoiceID
IsCreditNote
LastEditedBy
LastEditedWhen
OrderID
PackedByPersonID
ReturnedDeliveryData
RunPosition
SalespersonPersonID
TotalChillerItems
TotalDryItems

Table Sales.OrderLines

Description
OrderID
OrderLineID
PackageTypeID
PickedQuantity
StockItemID
TaxRate
UnitPrice

Table Sales.Orders

ContactPersonID
CustomerID
CustomerPurchaseOrderNumber
OrderID
PickingCompletedWhen
SalespersonPersonID

Table Warehouse.StockItemHoldings

LastCostPrice
LastEditedBy
LastEditedWhen
QuantityOnHand
StockItemID

Table Warehouse.StockItems

IsChillerStock
StockItemID

Table Warehouse.StockItemTransactions

CustomerID
InvoiceID
LastEditedBy
LastEditedWhen
PurchaseOrderID
Quantity
StockItemID
SupplierID
TransactionOccurredWhen
TransactionTypeID

Procedure Website.RecordColdRoomTemperatures

Parameter	Data Type	Default	Is Output
@SensorReadings	SensorDataList		

Uses:

Table Warehouse.ColdRoomTemperatures

ColdRoomSensorNumber
RecordedWhen
Temperature

Procedure Website.RecordVehicleTemperature

Parameter	Data Type	Default	Is Output
@FullSensorDataArray	nvarchar(1000)		

Procedure Website.SearchForCustomers

Parameter	Data Type	Default	Is Output
@SearchText	nvarchar(1000)		
@MaximumRowsToReturn	int		

Result:

Column	Data Type	Nullable
JSON_F52E2B61-18A1-11d1-B105-00805F49916B	nvarchar(max)	X

Uses:

Table Application.Cities

CityID
CityName

Table Application.People

FullName
PersonID
PreferredName

Table Sales.Customers

CustomerID
CustomerName
DeliveryCityID
FaxNumber
PhoneNumber
PrimaryContactPersonID

Procedure Website.SearchForPeople

Parameter	Data Type	Default	Is Output
@SearchText	nvarchar(1000)		
@MaximumRowsToReturn	int		

Result:

Column	Data Type	Nullable
JSON_F52E2B61-18A1-11d1-B105-00805F49916B	nvarchar(max)	X

Uses:

Table Application.People

FullName
IsEmployee
IsSalesperson
PersonID
PreferredName
SearchName

Table Purchasing.Suppliers

AlternateContactPersonID
PrimaryContactPersonID
SupplierID
SupplierName

Table Sales.Customers

CustomerID
CustomerName
PrimaryContactPersonID

Procedure Website.SearchForStockItems

Parameter	Data Type	Default	Is Output
@SearchText	nvarchar(1000)		
@MaximumRowsToReturn	int		

Result:

Column	Data Type	Nullable
JSON_F52E2B61-18A1-11d1-B105-00805F49916B	nvarchar(max)	X

Uses:

Table Warehouse.StockItems

SearchDetails
StockItemID
StockItemName

Procedure Website.SearchForStockItemsByTags

Parameter	Data Type	Default	Is Output
@SearchText	nvarchar(1000)		
@MaximumRowsToReturn	int		

Result:

Column	Data Type	Nullable
JSON_F52E2B61-18A1-11d1-B105-00805F49916B	nvarchar(max)	X

Uses:

Table Warehouse.StockItems

StockItemID
StockItemName
Tags

Procedure Website.SearchForSuppliers

Parameter	Data Type	Default	Is Output
@SearchText	nvarchar(1000)		
@MaximumRowsToReturn	int		

Result:

Column	Data Type	Nullable
JSON_F52E2B61-18A1-11d1-B105-00805F49916B	nvarchar(max)	X

Uses:

Table Application.Cities

CityID
CityName

Table Application.People

FullName
PersonID
PreferredName

Table Purchasing.Suppliers

DeliveryCityID
FaxNumber
PhoneNumber
PrimaryContactPersonID
SupplierID
SupplierName

Functions:

Inline Table Valued Function Application.DetermineCustomerAccess

Parameter	Data Type	Default
@CityID	int	

Result:

Column	Data Type	Nullable
AccessResult	int	

Used by:

Policy Application.FilterCustomersBySalesTerritoryRole

Uses:

Table Application.Cities

CityID
StateProvinceID

Table Application.StateProvinces

SalesTerritory
StateProvinceID

Scalar Function Website.CalculateCustomerPrice

Parameter	Data Type	Default
@CustomerID	int	
@StockItemID	int	
@PricingDate	date	

Result:

Data Type	Nullable
decimal(18,2)	X

Used by:

Procedure Website.InsertCustomerOrders

Uses:

Table Sales.Customers

BuyingGroupID
CustomerCategoryID
CustomerID

Table Sales.SpecialDeals

BuyingGroupID
CustomerCategoryID
CustomerID
DiscountAmount
DiscountPercentage
EndDate
StartDate
StockGroupID
StockItemID
UnitPrice

Table Warehouse.StockItems

StockItemID
UnitPrice

Table Warehouse.StockItemStockGroups

StockGroupID
StockItemID