
Cisco Unified Web and E-Mail Interaction
Manager Schema Guide
For Unified Contact Center Express

Release 4.2(1)
July 2007
Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
http://www.cisco.com
Tel: 408 526-4000

800 553-NETS (6387)
Fax: 408 527-0883

http://www.cisco.com

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL
STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT
WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT
SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE
OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB’s public
domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS” WITH
ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT
LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF
DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING,
WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO
OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

CCVP, the Cisco logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of
Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo,
Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step,
Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study,
LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to
Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship
between Cisco and any other company. (0705R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the
document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

Cisco Unified Web and E-Mail Interaction Manager Schema Guide: For Unified Contact Center Express
© 2007 Cisco Systems, Inc. All rights reserved.

Contents

Preface ...16

About this guide . 17

Important disclaimer . 17

Document conventions . 17

Learning resources . 18
Online help . 18
Document set. 18

Chapter 1: General tables ...19

Release tables . 20
egpl_release_info . 20

Sequence tables . 20
egpl_all_sequence . 20

Application tables . 21
egpl_application . 21

License tables . 22
egpl_license_state . 22
egpl_license_token . 22

Language tables. 23
egpl_language . 23

Primary key . 23

Partition tables. 23
egpl_dsm_partition . 23

Primary key . 24
Indexes. 24

Department tables . 24
egpl_department . 24
egpl_department_resource_share . 25
egpl_department_user . 25
Contents 3

Scheduler tables . 26
egpl_datascheduler . 26
egpl_scheduler. 26

Work allocation tables . 29
egpl_wat . 29

Chapter 2: Distributed services manager tables ..30

Action tables . 31
egpl_dsm_action . 31

Attribute tables . 31
egpl_dsm_attributes . 31

Host tables. 32
egpl_dsm_host. 32
egpl_dsm_host_monitor . 33

Services tables. 34
egpl_dsm_service . 34
egpl_dsm_service_partition . 35
egpl_dsm_service_type . 36
egpl_dsm_instance . 36
egpl_dsm_instance_monitor . 37
egpl_dsm_instance_params. 38
egpl_dsm_process . 39
egpl_dsm_process_host. 40
egpl_dsm_process_monitor. 41
egpl_dsm_appl_properties . 41

Alias tables . 42
egpl_dsm_alias_monitor . 42

Monitor tables . 43
egpl_dsm_monitor. 43
egpl_dsm_monitor_action. 44
egpl_dsm_monitor_attribs. 44
egpl_dsm_monitor_info . 45

Rule tables. 46
egpl_dsm_rule . 46
egpl_dsm_rule_object . 47
4 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Report and log tables. 47
egpl_dsm_report . 47
egpl_dsm_report_criteria . 48
egpl_dsm_report_info . 49
egpl_dsm_event_log . 49

Chapter 3: Common console tables...50

UI tables . 51
egpl_ui_node . 51
egpl_ui_node_member_res_type . 52
egpl_ui_node_node_type . 52
egpl_ui_node_type . 52
egpl_ui_sections . 53
egpl_user_inbox_folder. 54
egpl_toolbar_config . 56

Search tables . 56
egpl_search . 56
egpl_search_criteria . 58
egpl_search_relationships . 58
egplr_prt_search_criteria. 59

Message tables . 59
egpl_message . 59
egpl_message_party . 61

Setting and preference tables . 62
egpl_pref_globalsettings . 62
egpl_pref_group . 64
egpl_pref_group_preferences . 65
egpl_pref_instance_preferences . 66
egpl_pref_language . 66
egpl_pref_node . 67
egpl_pref_resource . 67
egpl_pref_settingdetail . 68
egpl_pref_settings_to_group. 69
egpl_pref_validation_enum. 69
egpl_pref_validation_num . 70
egpl_pref_validation_str . 70
Contents 5

Dictionary tables . 71
egpl_dict_language . 71
egpl_spell_dictionary . 71
egpl_spell_personal_dictionary. 72
egpl_spell_suggestion . 73

Macro tables . 74
egpl_macro . 74
egpl_macro_alias. 75
egpl_macro_article_usage. 76
egpl_object_macro_master . 76

Chapter 4: Business object tables...78

General tables . 79
egpl_resource_type . 79
egpl_ref_object . 80
egpl_ref_object_sub_type . 80
egpl_ref_object_type. 81
egpl_reference_type . 82
egpl_reference_value . 82
egpl_object_locking . 82

Attribute setting tables . 83
egpl_sap. 83
egpl_scap_attribute . 84
egpl_scap_display_type . 86
egpl_scap_object . 86
egpl_scap_ref_type . 87
egpl_scap_ref_value . 87
egpl_scap_screen. 88
egpl_uap . 89
egpl_uap_info . 89
egpl_uap_mapping_info . 90

Action tables . 90
egpl_action . 90
egpl_action_dependence . 93
egpl_action_license . 93
egpl_action_node . 94
6 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Audit trail tables . 94
egpl_audit_trail . 94
egpl_audit_trail_values . 95

Individual user tables . 96
egpl_user . 96
egpl_user2 . 98
egpl_user_license . 100

User group tables . 101
egpl_user_group . 101
egpl_user_group_item. 102

User party tables . 103
egpl_user_party . 103
egpl_user_party_action . 104
egpl_user_party_activity_type . 104
egpl_user_party_application . 105

User access control tables . 106
egpl_user_acl. 106
egpl_user_acl_owner. 107
egpl_user_acl_permission . 107

User role tables . 108
egpl_user_party_role . 108
egpl_user_role . 108
egpl_user_role_action . 109
egpl_user_subgroup . 110
egpl_user_subrole . 111

Temporary user tables. 111
temp_get_groups_for_party . 111
temp_get_user_adminres. 112
temp_getrs_users_groups . 113

Chapter 5: Case management tables ..114

Activity tables . 115
egpl_activity_options . 115
egpl_activity_shortcuts . 116
egpl_activity_type . 117
Contents 7

egpl_casemgmt_activity . 118
egpl_casemgmt_activity_actions . 124
egpl_casemgmt_parent_child_act . 124
egpl_casemgmt_task_attachment . 125
egpl_casemgmt_task_content . 126
egpl_link_activity_activity . 126
egpl_act_type_classification . 127
egpl_act_type_kb_selection . 127

Case tables. 128
egpl_casemgmt_case. 128
egpl_casemgmt_case_ass . 130

Customer tables. 131
egpl_casemgmt_contact_person . 131
egpl_casemgmt_contact_point . 133
egpl_casemgmt_contactperson_ex . 134
egpl_casemgmt_corp_customer . 136
egpl_casemgmt_cpoint_email . 137
egpl_casemgmt_cpoint_phone . 138
egpl_casemgmt_cpoint_postal . 139
egpl_casemgmt_cpoint_web_site . 140
egpl_casemgmt_customer . 140
egpl_casemgmt_grp_customer . 142

Customer association tables . 144
egpl_casemgmt_assoc_attach . 144
egpl_casemgmt_assoc_main . 144
egpl_casemgmt_assoc_relation. 145
egpl_casemgmt_assoc_sub_type. 146
egpl_casemgmt_assoc_type . 147

Note tables. 148
egpl_notes . 148

Product catalog tables . 149
egpl_prodcatl_attachment . 149
egpl_prodcatl_attr . 150
egpl_prodcatl_ext_attachment . 152
egpl_prodcatl_main. 153

Link tables. 154
8 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_category_group. 154
egpl_link_article_custassoc. 155
egpl_link_article_prodcatl. 155
egpl_link_assoctype_assoctype. 155
egpl_link_category_activity . 156
egpl_link_category_article . 156
egpl_link_folder_activity . 156
egpl_link_folder_case . 157

Chapter 6: Workflow tables..158

Calendar tables . 159
egpl_calendar . 159
egpl_calendar_exception. 160
egpl_day_label . 160
egpl_day_label_details . 160
egpl_shift_label . 161

Queue tables . 161
egpl_link_queue_user . 161
egpl_queue_route_to . 162
egpl_queue_skill . 162

Routing tables . 163
egpl_routing_autorespcnt . 163
egpl_routing_autosuggest . 163
egpl_routing_mail_media . 164
egpl_routing_phone_media. 164
egpl_routing_chat_media . 165
egpl_routing_queue. 166
egpl_routing_queue_wat . 167
egpl_routing_search_data . 168
egpl_routing_sla . 168
egpl_routing_sla_duration. 168
egpl_routing_user_act . 169
egpl_routing_variable . 170
egpl_routing_wat. 170
egpl_routing_assign_wat. 171
egpl_routing_wat_lock . 172
Contents 9

egpl_routing_work . 173
egpl_routing_assign_work . 173
egpl_skill . 174
egpl_push_preference . 174
egpl_user_load . 175
egpl_user_skill . 175

Routing rules tables. 175
egpl_alarm_rule. 175
egpl_alarm_activity. 176
egpl_rule . 176
egpl_rule_action . 177
egpl_rule_atom . 178
egpl_rule_clause . 178
egpl_rule_condition. 179
egpl_rule_create_object . 181
egpl_rule_set . 181
egpl_rule_set_rule . 182

Workflow tables . 182
egpl_workflow . 182
egpl_workflow_association. 183
egpl_workflow_association_ex. 184
egpl_workflow_item . 185
egpl_workflow_item_entry . 186
egpl_workflow_schedule . 186
egpl_workflow_xml . 190

Chapter 7: Chat tables..191

Chat session tables . 192
eglv_session . 192
eglv_session_content. 194
eglv_attendee. 194

Entry point tables . 195
eglv_entry_point . 195
eglv_ep_transcript_abn . 198
eglv_ep_transcript_srv . 199
eglv_dept_all_ep_status . 200
10 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

eglv_web_collab_url . 200

Template tables . 201
eglv_template_set . 201
eglv_template . 202
eglv_template_options . 203
eglv_template_validations. 204
eglv_condition. 205

Chat routing tables . 205
egpl_routing_chat_media . 205

Chapter 8: Email tables..207

Email tables. 208
egml_email . 208
egml_email_address . 209
egml_email_attachment . 210
egml_email_attachment_link . 211
egml_email_data . 211
egml_email_data_alt . 212
egpl_email . 212
egpl_email_address . 214
egpl_email_attachment . 214

Alias tables . 216
egml_mailhost . 216

Blocked address tables . 218
egml_spam . 218

Blocked attachment tables . 219
egml_blocked_extensions . 219

Delivery exception tables . 220
egml_undeliverable . 220

Dispatcher tables . 221
egml_dx_status . 221
egml_dx_wat . 221
egml_dx_wat_lock . 222
egpl_dx_status. 222
egpl_dx_wat . 223
Contents 11

egpl_dx_wat_lock . 223

Retriever tables . 224
egml_rx_msgs . 224
egml_rx_status . 224

Preference tables . 225
egpl_email_preferences. 225

Chapter 9: Knowledge base tables ...226

Folder tables . 227
egpl_kb_folder . 227
egpl_kb_links . 228
egpl_kb_import . 228

Article tables . 229
egpl_kb_article . 229
egpl_kb_article_rating. 231
egpl_kb_article_rating_temp. 232
egpl_kb_article_version . 232

Attachment tables . 234
egpl_kb_attachment . 234
egpl_kb_external_attachment . 235

Bookmark tables . 235
egpl_kb_bookmark . 235

Event tables . 236
egpl_kb_tss_events . 236

Search tables . 237
egpl_kb_search_attachment . 237

Approval process tables . 238
egpl_approval_process . 238
egpl_process_scope. 239
egpl_process_approvers . 239
egpl_process_notification . 240
egpl_process_suggestion. 240
egpl_general_suggestion . 241
egpl_general_suggestion_notes. 242
12 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Chapter 10: Supervision tables ..243

Agent tables. 244
egpl_mon_agent_data . 244
egpl_mon_agent_group_data . 245

Queue tables . 246
egpl_mon_queue_data. 246

Chapter 11: Report tables..249

Report template tables. 250
egpl_rpt_nvtemplates . 250
egpl_rpt_templates . 250

Report execution tables. 252
egpl_rpt_errorlog. 252
egpl_rpt_nvreports . 252
egpl_rpt_performance . 253
egpl_rpt_reports . 254
egpl_rpt_treelist. 259
egplr_scheduled_task_status . 259
egpl_rpt_testscriptoutput . 260
egpl_rpt_tasks . 260
egpl_rpt_history . 261
egpl_rpt_schedule . 262
egplr_reports_events_logs. 262

Agent performance report tables. 263
egpl_event_history_user . 263
egplr_smy_user . 264
egplr_user_work_status. 266
egplr_for_turnaround_time . 267

Classification report tables . 267
egpl_event_history_category . 267
egplr_classification_tree . 269
egplr_smy_clfnusage. 270

Contact center administration report tables . 270
egmlr_smy_activity. 270
egmlr_smy_alias . 272
Contents 13

egmlr_smy_queue . 273
egplr_smy_case_details. 275
egpl_event_history_case_mgmt . 276
egplr_business_duration . 278
egplr_activity_snapshot. 278
egplr_activity_tracking . 281
egplr_activity_assignment. 281
egmlr_temp_smy_queue . 282
egplr_temp_smy_user . 283
egmlr_temp_smy_alias . 283
egpl_rpt_job_errorlog . 284

KB performance report tables . 285
egpl_event_history_kb . 285
egplr_kb_tree. 287
egplr_smy_kbarticlesusage . 288

Service level report tables . 290
egml_rpt_bucketlist . 290

Spam report tables. 290
egmlr_out_spam . 290
egpl_event_history_spam . 290
egpl_smy_spam. 290

Printing tables . 291
egmlr_prt_emaildetails . 291
egplr_prt_activity_results . 291
egplr_prt_activitydetails . 292
egplr_prt_art_class_details . 293
egplr_prt_article_details . 293
egplr_prt_article_results . 294
egplr_prt_casedetails . 295
egplr_prt_casesrch_results . 295
egplr_prt_object_ids . 296
egplr_prt_taskdetails . 297

Chapter 12: Data Adapter tables..298

Data link attribute tables . 299
egpl_bridge_attrib_mapping . 299
14 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Data access link tables . 299
egpl_bridge_commerce . 299
egpl_bridge_html . 300
egpl_bridge_html_fields . 301
egpl_bridge_java . 302
egpl_bridge_java_fields . 302
egpl_bridge_query. 303
egpl_bridge_query_fields . 304
egpl_bridge_webservice . 305
egpl_bridge_webservice_fields . 305
egpl_bridge_xml . 306
egpl_bridge_xml_fields. 307

Data usage link tables . 308
egpl_bridge_display . 308
egpl_bridge_display_bridges . 309
egpl_bridge_display_fields . 309
egpl_bridge_display_format . 310
egpl_bridge_display_hyperlink. 312
egpl_bridge_display_keys. 312
egpl_bridge_display_macros. 313
egpl_bridge_display_xsl . 313

Chapter 13: Unified CCX integration tables ...314

Queue tables . 315
autocfg_queues . 315

User tables. 315
autocfg_users. 315
autocfg_team . 316

Miscellaneous tables . 316
autocfg_misc . 316
Contents 15

Preface
About this guide

Important disclaimer

Document conventions

Learning resources

Welcome to Cisco® Unified Web and E-Mail Interaction Manager™, multichannel interaction software used by
businesses all over the world to build and sustain customer relationships. A unified suite of the industry’s best
applications for web and email interaction management, it is the backbone of many innovative contact center and
customer service helpdesk organizations.

About this guide

Cisco Unified Web and E-Mail Interaction Manager Schema Guide describes the database tables that make up
the data model of Cisco Interaction Manager, which includes a common platform and two applications: Cisco
Unified Web Interaction Manager (Unified WIM) and Cisco Unified E-Mail Interaction Manager (Unified EIM).
The database tables are grouped by function in this guide. Details such as columns and their descriptions,
primary keys, foreign keys, indexes, and triggers are provided for the tables.

This guide is for installations that are integrated with Cisco Unified Contact Center Express (Unified CCX).

Important disclaimer

This guide should be used to understand the data model and perform read-only operations with the database.
While setting up read operations through custom reports or direct queries, keep the number of such operations
low to avoid performance issues.

Document conventions

This guide uses the following typographical conventions.
.

Document conventions

Caution: Do not make any changes to the database unless directed to do so by Cisco

Technical Support.

Convention Indicates

Italic Emphasis, or the title of a published document.

Bold Labels of items on the user interface, such as buttons, boxes, and lists.

Monospace The name of a file or folder, a database table column or value, or a command.

Null A column that can be left empty.

Not null A column that needs a value.

Variable User-specific text, provided by the user. Or, text that must be typed by the user.
Preface 17

Note about tables reserved for future use The data model includes a few tables that are reserved for
future use. These tables are mentioned in the guide, but not described in detail.

Learning resources

Various learning tools are available within the product, as well as on the product CD and our web site. You can
also request formal end-user or technical training.

Online help
The product includes topic-based as well as context-sensitive help.

Online help options

Document set
The Cisco Unified Web and E-Mail Interaction Manager documentation is available in the Documents folder on
the product CD.

Use To view

Help button

Topics in Cisco Unified Web and E-Mail Interaction Manager Help; the Help
button appears in the console toolbar on every screen.

F1 keypad button Context-sensitive information about the item selected on the screen.
18 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

General
tables
Release tables

Sequence tables

Application tables

License tables

Language tables

Partition tables

Department tables

Scheduler tables

Work allocation tables

Release tables

egpl_release_info
This table contains release and installation information about the system. It is updated whenever a new version
or service pack is installed.

Sequence tables

egpl_all_sequence
Most tables in the system use a sequentially increasing ID for unique identification. This table stores the last
count for each of the tables. For example, if a new user is created in the system, the count in this table is
increased by one and number is the ID assigned to the user. When the next user is created, this process is
repeated so that the IDs are always synchronized.

Column Type Nulls Description Valid values

product_name varchar(40) Not null Brand name of the product. [Not applicable]

version varchar(40) Not null Major version number of the product. [Not applicable]

build_no numeric(18) Not null This number is used to trace the
sources used to create the build binary.

[Not applicable]

patch varchar(40) Null Minor version number of the product. [Not applicable]

install_date datetime Not null Date and time when product, service
pack, or update was installed.

[Not applicable]

serial varchar(40) Null Currently this is not used. It will be
used to track customers.

[Not applicable]

installed_by varchar(255) Not null The NT or database user who has
installed the product, service pack, or
update.

[Not applicable]

description varchar(255) Not null Description of release, service pack, or
update.

[Not applicable]

Column Type Nulls Description Valid values

table_name nvarchar(30) Not null A string that represents the name of the
database table which needs the unique
sequence ID.

[Not applicable]

sequence_number numeric(19) Not null A 64-bit long value identifying the next
number in the generated sequence.

[Not applicable]
20 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_all_sequence_pk

Columns: table_name

Application tables

egpl_application
This table contains details of all the applications included in the installation.

Primary key

egpl_application_pk

Columns: application_id

Indexes

egpl_u_application_uq

Columns: application_name

Column Type Nulls Description Valid values

application_id numeric(19) Not null A 64-bit long value that is a
unique identifier for an
Unified Web and E-Mail
Interaction Manager
application.

1: Common

80: Unified WIM

90: Unified EIM

application_name nvarchar(255) Not null A string that specifies the
name of the application.

[Not applicable]

application_description nvarchar(255) Null A string that contains a
description of the application.

[Not applicable]
General tables 21

License tables

egpl_license_state
This table contains the date on which a particular license is added. The date is in encrypted form.

Primary key

pk_egpl_license_state

Columns: license_id

egpl_license_token
This table contains the licenses assigned to a user. All values other than user_id are encrypted.

Primary key

pk_egpl_license_token

Columns: user_id

Column Type Nulls Description Valid values

license_id int Not null An integer value that is a
unique identifier for a
particular license.

[Not applicable]

sys_date nvarchar(255) Null The system date, in encrypted
form, on which the license was
installed.

[Not applicable]

Column Type Nulls Description Valid values

user_id numeric(9) Not null A 64-bit long value that is a unique
identifier for a user.

[Not applicable]

named_token nvarchar(255) Not null An encrypted number that indicates
the licenses assigned to the user.

[Not applicable]

concurrent_token nvarchar(255) Null An encrypted number that is
generated during runtime based on
the license assigned in named_token.

[Not applicable]
22 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Language tables

egpl_language
This table contains entries for languages supported currently as well as those that will be supported in future
releases. These languages may be different from those in egpl_dict_language.

Primary key
pk_egpl_language

Columns: language_id

Partition tables

egpl_dsm_partition
This table contains details of the partitions in the installation.

Column Type Nulls Description Valid values

language_id int Not null A unique identifier for the
language.

[Not applicable]

internal_name nvarchar(40) Not null Internal name of the language,
represented as
languageName_localeName
in accordance with ISO.

[Not applicable]

language_name nvarchar(255) Null Name of the language. [Not applicable]

local_name nvarchar(255) Null Currently, this is the same as
language_name

[Not applicable]

Column Type Nulls Description Valid values

partition_id numeric(19) Not null A 64-bit long value that is a unique
identifier of a partition.

[Not applicable]

partition_name nvarchar(255) Not null A string that specifies the name of
the partition.

[Not applicable]

description nvarchar(750) Null A string that contains a description of
the partition.

[Not applicable]

status smallint Not null A small integer value that specifies
the current status of the partition.

0: Disabled

1: Enabled
General tables 23

Primary key
pk_egpl_dsm_partition

Columns: partition_id

Indexes
egpl_dsm_partition_uq1

Columns: partition_name

Department tables

egpl_department
This table stores information related to the department in the database. In case of the Master Database,
department ID is always 1 as this is the only department in the Master Database.

Primary key

egpl_department_pk

Columns: department_id

Indexes

egpl_department_uq

Columns: department_name

Column Type Nulls Description Valid values

department_id numeric(19) Not null A 64-bit value that is a unique
identifier for a department.

[Not applicable]

department_name nvarchar(255) Not null A string value that identifies
the name of the department.

[Not applicable]

department_desc nvarchar(750) Null A string value that contains a
description of the department.

[Not applicable]

delete_flag nchar(1) Not null A character value that is used
to indicate whether a
department has been deleted
and is no longer in use.

y: Deleted

n: Not deleted
24 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_department_resource_share
This table reflects details of departments that share resources.

Foreign keys

egpl_deptt_resource_share_fk1

Columns: department_id

Parent table: egpl_department

egpl_deptt_resource_share_fk2

Columns: share_department_id

Parent table: egpl_department

Indexes

egpl_u_deptt_res_share_id1

Columns: department_id

egpl_department_user
This table describes foreign users in a particular department. Foreign users can work in a department, but they
belong only to the department in which they were created, their home department.

Foreign keys

egpl_deptartment_user_fk1

Column Type Nulls Description Valid values

department_id numeric(19) Not null A 64-bit value that is a unique
identifier for a department.

[Not applicable]

share_department_id numeric(19) Not null A 64-bit value that is a unique
identifier for a department that
shares its resources with the
department identified in
department_id.

[Not applicable]

resource_type_id numeric(19) Not null A 64-bit value that identifies the
the resource that is shared
between these departments.

[Not applicable]

Column Type Nulls Description Valid values

department_id numeric(19) Not null A 64-bit value that is a unique
identifier for a department.

[Not applicable]

user_id numeric(19) Not null A 64-bit value that is a unique
identifier for a foreign user who is
available in this department but
belongs to a shared department.

[Not applicable]
General tables 25

Columns: department_id

Parent table: egpl_department

Indexes

egpl_u_deptartment_user_id1

Columns: user_id

Scheduler tables

egpl_datascheduler
This table is no longer in use.

egpl_scheduler
This table is used to store the schedule related data of a scheduled event, such as the sending of a message.

Column Type Nulls Description Valid values

event_id numeric(19) Not null A unique identifier for the
scheduled event.

[Not applicable]

sender_id numeric(19) Not null Identifies the user who
created or scheduled the
event.

[Not applicable]

description nvarchar(250) Null Describes the event. [Not applicable]

event_type int Not null Type of the event based
on the recurrence pattern
set.

Note: These types may
overlap sometimes, but we
classify the event as only
one of them. For example,
type 7 overrides all others
when specified. This is
done for ease of
execution.

1: Scheduled to occur once at
a certain time.

2: Scheduled to end by a
certain time.

3: Scheduled to end after a
certain number of recurrences.

4: Scheduled to end after
occurrence of another event
(not used currently)

5: Has no limit specified on
recurrence

6: Has a daily recurrence
pattern

7: Is instant (e.g. message)

creation_time datetime Not null Creation time of the
event.

[Not applicable]
26 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

start_time datetime Not null Specifies the time when
the event will start.

[Not applicable]

schedule_start_time datetime Not null Specifies the time when
the scheduler will start.

[Not applicable]

end_time datetime Null If specified by the user,
gives the end time for this
event.

[Not applicable]

exec_time datetime Not null Execution time for the
event is the same as
starting time. For
recurring events, this
value is modified at each
execution.

[Not applicable]

expiry_time datetime Null If specified by the user,
gives the expiry time for
this event.

[Not applicable]

delivery_day_time numeric(9) Null If specified by the user,
gives the interval in
seconds at which the
event should occur on its
day of occurrence.

[Not applicable]

delivery_day_num int Null If specified by the user,
gives the number of time
the event should occur on
its day of occurrence.

[Not applicable]

delivery_day_end_time datetime Null If specified by the user,
gives the end time of the
event on the day of its
occurrence.

[Not applicable]

Column Type Nulls Description Valid values
General tables 27

interval_type int Null Indicates the interval type
of the event.

1: Interval is specified in
minutes

2: Interval is specified in hours

3: Event is scheduled to occur
on each week day.

4: Interval is specified in days

5: Interval is specified in days

6: Interval is specified as a
specific week day

7: Interval is specified as a
specific week day in a month

8: Interval is specified as a
specific week day of a specific
month in a year

9: Interval is specified as a
specific date each year

10: Interval is specified as a
specific date in a month

11: for interval being specified
as multiple days of a week

interval int Null Actual value of the
interval. Example: If an
event is scheduled to
occur on second Sunday
of every second month,
the interval value will be 2
and interval type will be
7.

[Not applicable]

num_times int Null If specified by user, gives
the number of recurrences
for this event. This is
edited after each
recurrence.

[Not applicable]

delete_flag nvarchar(2) Not null Indicates whether the
event has been soft-
deleted.

y

n

event_status int Not null Indicates the execution
related status of the event.

0: Expired

1: Terminated

2: Deleted

3: Active

handler_id numeric(19) Null Links event to the specific
entity scheduled for
execution, say
message_id.

[Not applicable]

Column Type Nulls Description Valid values
28 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Work allocation tables

egpl_wat
This table is no longer in use. It will be removed in the next version.

handler_type nvarchar(20) Null Indicates the type of
event. For messages, this
value will be mr.

[Not applicable]

day_of_month int Null Date in the month. [Not applicable]

Column Type Nulls Description Valid values
General tables 29

Distributed services
manager tables
Action tables

Attribute tables

Host tables

Services tables

Alias tables

Monitor tables

Rule tables

Report and log tables

Action tables

egpl_dsm_action
This table contains details of the action which can be associated with a monitor notification.

Primary key

egpl_dsm_action_pk

Columns: action_id

Indexes

egpl_dsm_action_uq1

Columns: action_name

Attribute tables

egpl_dsm_attributes
This table contains information related to attributes used in the distributed services manager (DSM). They can be
used anywhere with in any part of DSM like monitor notifications etc.

Column Type Nulls Description Valid values

action_id numeric(19) Not null A 64-bit value identifying the
unique action ID.

[Not applicable]

action_type smallint Not null A small integer specifies the type
of action that will be taken at the
notification from a monitor.

9: Alert

10: Message

action_name nvarchar(255) Not null A string specifying the name of the
action.

[Not applicable]

description nvarchar(255) Null A string specifying the description
of the action.

[Not applicable]

Column Type Nulls Description Valid values

attribute_id numeric(19) Not null A 64-bit value identifying the unique
attribute ID.

[Not applicable]

attribute_type smallint Not null A small integer value specifying input
parameters to an instance or process. This is
not yet implemented in DSM.

[Not applicable]
Distributed services manager tables 31

Primary key

egpl_dsm_attributes_pk

Columns: attribute_id

Host tables

egpl_dsm_host
This table contains information about the host machines for services.

owner_type smallint Not null A small integer value specifying owner type of
this attribute.

1: Services

2: Process

3: Host

4: Instance

owner_id numeric(19) Not null A 64-bit value identifying the ID of the
owner. Owner can either be a service, host,
process, and instance.

[Not applicable]

name nvarchar(255) Null A string specifying the name of the attribute. [Not applicable]

label nvarchar(255) Null A string specifying the display name of the
attribute.

[Not applicable]

description nvarchar(255) Null A string specifying the description of the
attribute.

[Not applicable]

default_value nvarchar(2000) Null A string specifying default value for this
attribute.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

host_id numeric(19) Not null A 64-bit value mapping unique ID for this
host.

[Not applicable]

host_name nvarchar(255) Not null A string specifying the name of the host. [Not applicable]

description nvarchar(255) Null A string specifying the description of the
host.

[Not applicable]

port smallint Not null A integer mapping the port on which this
host is running.

[Not applicable]
32 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_dsm_host_pk

Columns: host_id

Indexes

egpl_dsm_host_uq1

Columns: host_name, host_type

egpl_dsm_host_monitor
This table stores the information about host monitor data.

state smallint Not null A integer mapping the current state of the
host.

1: Error

2: Waiting

3: Running

4: Stopped

5: Undefined

6: Starting

interval numeric(9) Null A integer value specifying the ping interval
for this host. After this interval, a thread runs
to check the current status of the host.

[Not applicable]

host_type smallint Null It can be application, services, or database
server. Currently not in use.

0: Not enabled

1: Enabled

enabled smallint Not null An integer flag to check whether this host is
enabled or not.

[Not applicable]

host_load numeric(19) Null Currently not in use. This column will be use
to check and run hosts as per their loads.

[Not applicable]

callback_handle image Null This column stores the java object
representation of remote servers like the
services server, host controller, etc. It is used
by the application to check the health of the
various remote components of the product.

[Not applicable]

url nvarchar(255) Null This column stores the representation of the
components like web server, application
server. This is used to check the health of the
web server etc.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

host_id numeric(19) Not null A 64-bit value mapping unique id for this
host.

[Not applicable]
Distributed services manager tables 33

Foreign keys

egpl_dsm_host_monitor_fk

Columns: host_id

Parent table: egpl_dsm_host

Services tables

egpl_dsm_service
This table contains information about the services present in the system.

host_name nvarchar(255) Null A string value mapping the host name. [Not applicable]

start_time numeric(19) Not null An integer value mapping the start time of
the host.

[Not applicable]

stop_time numeric(19) Not null An integer value mapping the stop time of
the host.

[Not applicable]

last_ping_time numeric(19) Not null An integer value mapping the last ping to the
host.

[Not applicable]

state smallint Not null A integer mapping the current state of the
host.

1: Error

2: Waiting

3: Running

4: Stopped

5: Undefined

6: Starting

free_bytes numeric(19) Null This column is deprecated. It stores the free
disk space on the services server.

[Not applicable]

status_descripti
on

nvarchar(255) Null This column stores the status of the DSM. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

service_id numeric(19) Not null A 64-bit value mapping the ID of the
service.

[Not applicable]

service_name nvarchar(255) Not null A string value identifying the unique
name of the service.

[Not applicable]

description nvarchar(255) Null A string value identifying the description
of the service.

[Not applicable]
34 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_dsm_service_pk

Columns: service_id

Indexes

egpl_dsm_service_uq1

Columns: service_name

egpl_dsm_service_partition
This table contains information about the number of services configured for a partition.

service_impl_cla
ss

nvarchar(255) Not null A string specifying the implementation
class of the service.

[Not applicable]

service_impl_typ
e

nvarchar(255) Not null A string specifying the type of the service. Java

RMI

EJB

com.egain.platform.f
ramework.dsm.servi
cefactory.

service_exec_ord
er

smallint Not null A small integer specifying the order in
which these services needs to be executed.

[Not applicable]

singleton smallint Not null A small integer specifying whether this
service can have a single instance or not.

-1: Multiple instances

0: No instance

1: Only single instance

service_type numeric(19) Not null A 64-bit value mapping the type of
service cluster to which this instance
belongs.

1000: Content Index

1001: Email

1002: General

1003: Knowledge Base

1004: Workflow

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

service_id numeric(19) Not null A 64-bit value mapping the unique ID of
service.

[Not applicable]

partition_id numeric(19) Not null A 64-bit value mapping the unique ID of
partition for which this service is configured.

[Not applicable]

max_instances smallint Not null A small integer value which will tell how
many instances of this particular type of
service will run on this partition.

[Not applicable]
Distributed services manager tables 35

Foreign keys

egpl_dsm_service_partition_fk

Columns: service_id

Parent table: egpl_dsm_service

egpl_dsm_service_type
This table contains information about various service categories present in the system.

Primary key

egpl_dsm_service_type_pk

Columns: service_type

egpl_dsm_instance
This table stores information about the partition instances in the system.

Column Type Nulls Description Valid values

service_type numeric(19) Not null A 64-bit value mapping the type of service
cluster to which this instance belongs.

1000: Content Index

1001: Email

1002: General

1003: Knowledge Base

1004: Workflow

service_type_nam
e

nvarchar(255) Not null A string specifying the unique name for
this service type.

[Not applicable]

service_type_des
cription

nvarchar(255) Null A string specifying the description for this
service type.

[Not applicable]

Column Type Nulls Description Valid values

instance_id numeric(19) Not null A 64-bit value mapping unique ID for this
instance.

[Not applicable]

instance_name nvarchar(255) Not null A string value mapping the instance name. [Not applicable]

description nvarchar(255) Null A string value mapping the description of
the host name.

[Not applicable]

partition_id numeric(19) Not null A 64-bit value mapping unique id for the
partition to which this instance belongs.

[Not applicable]

service_id numeric(19) Not null A 64-bit value mapping unique id for the
service to which this instance is type of.

[Not applicable]

startup_type smallint Not null A small integer value mapping the start up
type of this instance.

[Not applicable]
36 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_dsm_instance_pk

Columns: instance_id

Foreign keys

egpl_dsm_instance_fk

Columns: service_id

Parent table: egpl_dsm_service

Indexes

egpl_dsm_instance_uq1

Columns: instance_name

egpl_dsm_instance_monitor
This table stores information about the monitors that keep data about instances.

state smallint Not null A integer mapping the current state of the
instance.

1: Error

2: Waiting

3: Running

4: Stopped

5: Undefined

6: Starting

service_type numeric(19) Not null A 64-bit value mapping the type of service
cluster to which this instance belongs.

1000: Content Index

1001: Email

1002: General

1003: Knowledge Base

1004: Workflow

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

instance_id numeric(19) Null A 64-bit value mapping unique ID for this
instance.

[Not applicable]

instance_name nvarchar(255) Null A string value mapping the instance name. [Not applicable]

process_id numeric(19) Null A 64-bit value mapping unique ID for this process [Not applicable]

process_name nvarchar(255) Null A string value mapping the process name. [Not applicable]

start_time numeric(19) Null An integer value mapping the start time of the
instance.

[Not applicable]
Distributed services manager tables 37

egpl_dsm_instance_params
This table is used to configure parameters to particular instances. This table is not used now, but is planned to
used in future.

stop_time numeric(19) Null An integer value mapping the stop time of the
instance.

[Not applicable]

state smallint Null A integer mapping the current state of the
instance.

1: Error

2: Waiting

3: Running

4: Stopped

5: Undefined

6: Starting

host_id numeric(19) Null A 64-bit value mapping unique id for the host on
which services system is running.

[Not applicable]

host_name nvarchar(255) Null A string unique name for the host on which
services system is running.

[Not applicable]

thruput numeric(19) Null An integer specifying performance of the process
instance.

[Not applicable]

pending numeric(19) Null An integer specifying performance of the process
instance.

[Not applicable]

last_wake_time numeric(19) Null An integer specifying in milliseconds the last wake
time of this instance.

[Not applicable]

last_process_tim
e

numeric(19) Null An integer specifying in milliseconds the last
process time of this instance.

[Not applicable]

last_run numeric(19) Null An integer specifying in milliseconds the last run
time of this instance.

[Not applicable]

emails_skipped numeric(19) Null An integer specifying the number of emails
skipped during processing. Applicable only in case
of retriever instances.

[Not applicable]

unable_send numeric(19) Null An integer specifying number of emails not able to
send. Applicable only in case of retriever instances.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

instance_id numeric(19) Not null A 64-bit value mapping unique id for this
instance.

[Not applicable]

attribute_id numeric(19) Not null A 64-bit value mapping unique id to attribute
id in table egpl_dsm_attribute.

[Not applicable]
38 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_dsm_insatnce_params_fk2

Columns: attribute_id

Parent table: egpl_dsm_attributes

egpl_dsm_insatnce_params_fk1

Columns: instance_id

Parent table: egpl_dsm_instance

egpl_dsm_process
This table contains information about the service processes configured on the services server.

value nvarchar(2000) Not null A string specifying the value of the attribute. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

process_id numeric(19) Not null A 64-bit long value that identifies the
unique ID of the process.

[Not applicable]

process_name nvarchar(255) Not null A string specifying the unique process
name.

[Not applicable]

description nvarchar(255) Null A string specifying the description of this
process.

[Not applicable]

service_id numeric(19) Not null A 64-bit long value that identifies the
service to which this process belongs.

[Not applicable]

startup_type smallint Not null A small integer value mapping the startup
type of the process.

0: Manual

1: Automatic

2: On demand

fail_over smallint Not null A small integer value that shows whether
services system supports failover of this
particular process. In case it supports,
process will restart in case this gets killed
somehow.

0: Disabled

1: Enabled

interval numeric(9) Not null An integer value after which the services
system will check, whether this current
process is running or not.

[Not applicable]

max_instances smallint Not null A small integer specifying maximum
number of instances that can run for this
process.

[Not applicable]

state smallint Not null A small integer specifying the current
state of this particular process.

[Not applicable]
Distributed services manager tables 39

Primary key

egpl_dsm_process_pk

Columns: process_id

Foreign keys

egpl_dsm_process_fk

Columns: service_id

Parent table: egpl_dsm_service

Indexes

egpl_dsm_process_uq1

Columns: process_name

egpl_dsm_process_host
This table contains information about the processes and the hosts on which they will run.

Foreign keys

egpl_dsm_process_host_fk2

Columns: host_id

Parent table: egpl_dsm_host

egpl_dsm_process_host_fk1

Columns: process_id

Parent table: egpl_dsm_process

service_type numeric(19) Not null A 64-bit value mapping the type of
service cluster to which this instance
belongs.

1000: Content Index

1001: Email

1002: General

1003: Knowledge Base

1004: Workflow

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

process_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the process.

[Not applicable]

host_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the host.

[Not applicable]

host_order smallint Not null A small integer specifying the order of the
hosts which will carry this process.

[Not applicable]
40 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_dsm_process_monitor
This table contains information about the data of process monitors.

Foreign keys

egpl_dsm_process_monitor_fk2

Columns: host_id

Parent table: egpl_dsm_host

egpl_dsm_process_monitor_fk1

Columns: process_id

Parent table: egpl_dsm_process

egpl_dsm_appl_properties
This table (present under the Master DB) stores the properties for a partition that can be used by the
system/services.

Column Type Nulls Description Valid values

process_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the process.

[Not applicable]

host_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the host.

[Not applicable]

process_name nvarchar(255) Null A string specifying the name of the process. [Not applicable]

host_name nvarchar(255) Null A string specifying the name of the host. [Not applicable]

start_time numeric(19) Not null An integer specifying the time in milliseconds
when the hosts starts last time.

[Not applicable]

stop_time numeric(19) Not null An integer specifying the time in milliseconds
when the hosts stop last time.

[Not applicable]

last_ping_time numeric(19) Not null An integer specifying the time when this
process was last pinged.

[Not applicable]

state smallint Not null A integer mapping the current state of the
instance.

1: Error

2: Waiting

3: Running

4: Stopped

5: Undefined

6: Starting

Column Type Nulls Description Valid values

partition_id numeric(19) Not null Partition ID for which the property is
applicable.

[Not applicable]
Distributed services manager tables 41

Primary key

egpl_dsm_appl_properties_pk

Columns: property_name, partition_id

Alias tables

egpl_dsm_alias_monitor
This table stores monitoring information about the alias configured in the instances.

property_name nvarchar(255) Not null Name of the property. [Not applicable]

property_value nvarchar(255) Null Value of the property. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

alias_name nvarchar(255) Not null A string specifying the alias name. [Not applicable]

instance_id numeric(19) Not null A 64-bit value identifying the retriever
service instance.

[Not applicable]

instance_name nvarchar(255) Null A string specifying the retriever service
instance name.

[Not applicable]

state smallint Not null A small integer value specifying the
state of the alias.

0: Failed

1: Active

2: Connection failed

3: Login failed

4: Disabled

thruput numeric(5) Null An integer specifying the cumulative
number of emails processed for this
alias.

[Not applicable]

pending numeric(5) Null An integer specifying the number of
emails pending for this alias.

[Not applicable]

last_run numeric(19) Null An integer specifying the number of
emails processed for this alias in the
last run.

[Not applicable]

emails_skipped numeric(19) Null An integer specifying the cumulative
number of emails skipped for this
alias.

[Not applicable]
42 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_dsm_action_pk

Columns: action_id

Indexes

egpl_dsm_action_uq1

Columns: action_name

Monitor tables

egpl_dsm_monitor
This table stores information about the monitors configured in the system.

Column Type Nulls Description Valid values

monitor_id numeric(19) Not null A 64-bit value mapping unique id for
this monitor.

[Not applicable]

monitor_name nvarchar(255) Not null A string specifying the unique name for
this monitor

[Not applicable]

description nvarchar(255) Null A string specifying the description for
this monitor

[Not applicable]

monitor_level smallint Not null A small integer specifying the level at
which this monitor is configured.

0: Shared resources level

1: Partition level

2: Department level

startup_type smallint Not null A small integer specifying the start up
type of this monitor.

0: Manual

1: Automatic

2: On Log In

partition_id numeric(19) Null A 64-bit value mapping unique id of this
partition.

[Not applicable]

user_partition_i
d

numeric(19) Null A 64-bit value mapping unique id of the
user in a partition who created this
monitor.

[Not applicable]

department_id numeric(19) Null A 64-bit value mapping unique id of the
department in which this monitor is
created.

[Not applicable]

user_id numeric(19) Null A 64-bit value mapping unique id of the
user.

[Not applicable]
Distributed services manager tables 43

Primary key

egpl_dsm_monitor_pk

Columns: monitor_id

Indexes

egpl_dsm_monitor_uq1

Columns: monitor_name, department_id, partition_id, user_id

egpl_dsm_monitor_action
This table contains information about the actions, which are configured when notifications are executed in case
of monitors.

Foreign keys

egpl_dsm_monitor_action_fk1

Columns: monitor_id

Parent table: egpl_dsm_monitor

egpl_dsm_monitor_attribs
This table contains information about the attributes which are configured in the monitors.

time_interval numeric(19) Not null A 64-bit value mapping time value after
which this monitor will get data.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

monitor_id numeric(19) Not null A 64-bit value mapping unique ID for this
monitor.

[Not applicable]

action_id numeric(19) Not null A 64-bit value mapping unique ID action ID
for this monitor.

[Not applicable]

action_type smallint Not null A small integer mapping the type of action to
be performed after notification value is
reached.

9: Alert

10: Message

Column Type Nulls Description Valid values

monitor_id numeric(19) Not null A 64-bit value mapping unique id for this
monitor.

[Not applicable]
44 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_dsm_monitor_attribs_fk

Columns: monitor_id

Parent table: egpl_dsm_monitor

egpl_dsm_monitor_info
This table specifies the objects or resources mapped in a monitor.

Foreign keys

egpl_dsm_monitor_info_fk1

Columns: monitor_id

Parent table: egpl_dsm_monitor

monitor_type smallint Not null A small integer mapping the type of the
monitor.

2: Process

3: Host

4: Instance

5: Queues

6: Agents

7: Agent groups

attribute_name nvarchar(255) Not null A string specifying the name of the attribute
mapped into the monitor.

[Not applicable]

display_order numeric(9) Not null A string specifying the display order of the
attributes in a monitor.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

monitor_id numeric(19) Not null A 64-bit value mapping unique ID for this
monitor.

[Not applicable]

resource_id numeric(19) Not null A 64-bit value mapping unique ID for
resource added in the monitor

[Not applicable]

monitor_type smallint Not null A small integer mapping the type of the
monitor.

2: Process

3: Host

4: Instance

5: Queues

6: Agents

7: Agent groups
Distributed services manager tables 45

Rule tables

egpl_dsm_rule
This table contains information about the notifications configured for a monitor.

Primary key

egpl_dsm_rule_pk

Columns: rule_id

Column Type Nulls Description Valid values

rule_id numeric(19) Not null A 64-bit value mapping the ID of rule. [Not applicable]

owner_type smallint Not null A small integer specifying the type of owner
of this particular rule.

2: Process

3: Host

4: Instance

5: Queues

6: Agents

7: Agent groups

owner_id numeric(19) Not null A 64-bit value mapping the id of the owner
which is of above mentioned types.

[Not applicable]

operand_name nvarchar(255) Not null A string specifying the name of the
attribute on which condition is being set.

[Not applicable]

op_code smallint Not null A small integer specifying the operational
code between operand name and operand
value.

1: Equal to

2: Not equal to

3: Less than

4: Greater than

5: Less than equal to

6: Greater than equal to

7: Contains

8: Does not contain

operand_value nvarchar(255) Null A string specifying the value of the attribute
on which condition is to be met.

[Not applicable]

comm_op_code smallint Null A small integer value specifying the
condition between two rules.

1: And

2: Or

rule_order smallint Not null A small integer specifying the order in
which this rule will be executed.

[Not applicable]
46 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Indexes

egpl_dsm_rule_uq1

Columns: rule_id, operand_name

egpl_dsm_rule_object

Foreign keys

egpl_dsm_rule_object_fk

Columns: rule_id

Parent table: egpl_dsm_rule

Report and log tables

egpl_dsm_report
This table maps the reports, which are configured to view the log files.

Primary key

egpl_dsm_report_pk

Column Type Nulls Description Valid values

rule_id numeric(19) Not null A 64-bit value mapping the ID of rule. [Not applicable]

object_id numeric(19) Not null A 64-bit value mapping the ID of the object. [Not applicable]

object_type smallint Not null A small integer specifying the type of the
object.

8: Monitor

11: Alias

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the report.

[Not applicable]

report_name nvarchar(255) Not null A string specifying the name of the report. [Not applicable]

description nvarchar(255) Null A string specifying the description of the
report.

[Not applicable]

log_file_name nvarchar(255) Null A string specifying the name of the log file
which is to be viewed in this log report.

[Not applicable]

partition_id numeric(5) Not null A 64-bit long value that identifies the unique
ID of the partition to which this log report
belongs.

[Not applicable]
Distributed services manager tables 47

Columns: report_id

Indexes

egpl_dsm_report_uq1

Columns: report_name

egpl_dsm_report_criteria
This contains information about the filter criteria specified while creating a report.

Foreign keys

egpl_dsm_report_criteria_fk

Columns: report_id

Parent table: egpl_dsm_report

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the report.

[Not applicable]

start_date_time datetime Null Date field mapping the start time for which
we want to monitor the logs.

[Not applicable]

end_date_time datetime Null Date field mapping the end time for which
we want to monitor the logs.

[Not applicable]

partition_id numeric(5) Null A 64-bit long value that identifies the unique
ID of the partition.

[Not applicable]

user_id numeric(19) Null A 64-bit long value that identifies the unique
id of the user ID.

[Not applicable]

class_contains nvarchar(255) Null A string specifying the class for which we
want to filter the logs.

[Not applicable]

function_name_co
ntains

nvarchar(255) Null A string specifying the function name for
which we wants to filter the logs.

[Not applicable]

msg_contains nvarchar(255) Null A string specifying the message for which we
wants to filter the logs.

[Not applicable]

msg_not_contains nvarchar(255) Null A string specifying the message name which
should not be there in the filtered reports.

[Not applicable]
48 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_dsm_report_info
This table contains trace levels and column to be displayed for this report in the UI.

Foreign keys

egpl_dsm_report_info_fk

Columns: report_id

Parent table: egpl_dsm_report

egpl_dsm_event_log
This table is not in use.

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies the unique
ID of the report.

[Not applicable]

trace_levels nvarchar(255) Null A string specifying the set of trace levels to be
filtered for this report.

[Not applicable]

display_columns nvarchar(510) Null A string specifying the column needs to be
displayed in the UI for this report.

[Not applicable]
Distributed services manager tables 49

Common
console
tables
UI tables

Search tables

Message tables

Setting and preference tables

Dictionary tables

Macro tables

UI tables

egpl_ui_node
This table stores information about the nodes displayed in the UI. It contains information such as the application
and resource with which the node is associated, and the order of display of nodes.

Primary key

pk_egpl_ui_node

Columns: node_id

Column Type Nulls Description Valid values

node_id numeric(19) Not null An integer that identifies the node. [Not applicable]

parent_id numeric(19) Not null An integer that identifies the parent of
the node.

[Not applicable]

node_resource_type
_id

numeric(19) Not null An integer that identifies the resource to
which this node belongs.

[Not applicable]

application_id numeric(19) Not null A 64-bit long value that is a unique
identifier for the Unified WIM and
EIM application with which the node is
associated.

1: Common

80: Unified WIM

90: Unified EIM

150: CoBrowse

node_depth int Not null The depth at which the node is added. [Not applicable]

node_flag int Null This value identifies the node property. 1: No children

3: Children can be
added at run time

node_name nvarchar(255) Null A string representation of the node. [Not applicable]

node_description nvarchar(255) Null The description of the node. [Not applicable]

node_type_name nvarchar(255) Null The node type, which reflects
node_type_name in the
egpl_ui_node_type table.

[Not applicable]

internal_name nvarchar(255) Null The name used in coding. [Not applicable]
Common console tables 51

egpl_ui_node_member_res_type
This table stores information about the resource to which a node belongs.

Foreign keys

egpl_ui_node_memeber_res_fk

Columns: node_id

Parent table: egpl_ui_node

egpl_ui_node_node_type
This table stores information about the type of node and specific nodes belonging to that type

Foreign keys

egpl_ui_node_type_fk2

Columns: node_id

Parent table: egpl_ui_node

egpl_ui_node_type_fk1

Columns: node_type_id

Parent table: egpl_ui_node_type

egpl_ui_node_type
This table stores information about the images to be shown as per the node.

Column Type Nulls Description Valid values

node_id numeric(19) Not null An integer value that identifies
the node.

[Not applicable]

resource_type_id numeric(19) Not null An integer value that identifies
the resource to which this
node belongs.

[Not applicable]

Column Type Nulls Description Valid values

node_type_id numeric(19) Not null An integer value that identifies
the node type.

[Not applicable]

node_id numeric(19) Not null An integer value that identifies
the node.

[Not applicable]

Column Type Nulls Description Valid values

node_type_id numeric(19) Not null An integer value that identifies
the node type.

[Not applicable]
52 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_ui_node_type

Columns: node_type_id

egpl_ui_sections
This table contains the details of the sections that is displayed in the information pane of the Agent Console. The
values for the sections are fetched from the DB to have the sections part easily configurable.

expandable int Not null An integer value that identifies
whether the node is
expandable.

0: Not expandable

1: Expandable

node_type_name nvarchar(255) Null The name of the node type.
This value is mapped to
node_type_name of the
egpl_ui_node table.

[Not applicable]

image_name nvarchar(255) Null The name of the image
associated to the node when it
is not selected.

[Not applicable]

selected_image_name nvarchar(255) Null The name of the image
associated to the node when it
is selected or expanded.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

screen_name nvarchar(255) Not null A string representing the name
of the screen. This value is
used to query this table.

[Not applicable]

section_name nvarchar(255) Not null A string representing the name
of the section.

[Not applicable]

url nvarchar(255) Null A string representing the URL
of the file to load when the
section is selected.

[Not applicable]

image_dir nvarchar(255) Null A string representing the
directory from which the
image has to be used to be
displayed in the UI

[Not applicable]

image_name nvarchar(255) Null A string representing the name
of the image to be displayed in
the UI.

[Not applicable]

i18n_key_tooltip nvarchar(255) Null A string representing the
tooltip for the section

[Not applicable]
Common console tables 53

egpl_user_inbox_folder
This table containing the details of folders displayed in the Inbox tree of the Agent Console.

item_order smallint Null An integer specifying the order
of appearance of the section in
the UI.

[Not applicable]

section_id numeric(19) Null A string representing the name
of the screen. This value is
used to query this table.

[Not applicable]

section_type smallint Null A string representing the name
of the section.

[Not applicable]

toolbar_config_id numeric(19) Not null This column details the ID of
the toolbar that contains this
section.

Any value from egpl_tool
bar_config table.

1000 (default value)

shortcut_key nvarchar(10) Null Shortcut key to be used in
combination with
Shift+CTRL, to select the
Information pane section.

F2

F3

F4

F6

F7

F8

F9

F10

F11

F12

Null: No shortcut key
configured (default value)

section_is_visible smallint Not null Value indicating whether to
show this section in the given
toolbar.

0: Not visible (default
value)

1: Visible

2: Visible and mandatory
(cannot be removed from
toolbar)

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

folder_id numeric(19) Not null A 64-bit long value that
identifies the folder

[Not applicable]

folder_name nvarchar(255) Not null A string representing the
name of the folder

[Not applicable]
54 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

folder_descrip
tion

nvarchar(255) Not null A string representing the
description of the folder

[Not applicable]

user_id numeric(19) Not null A 64-bit long value that
identifies the user who
created this folder. It will
be visible only to this
user if it is not a global
folder.

If the value of this column is -1, the folder
will be visible to all users.

parent_id numeric(19) Null A 64-bit long value that
identifies the parent
folder of this folder. This
is used to build the tree
in the proper hierarchy.

[Not applicable]

folder_type numeric(4) Not null An integer, identifying
the folder type.

0: The system folder. Examples: Activities,
My Activities, Cases, and My Cases.

1: Open or current folder. Examples:
Actitvities > Current and Cases > Open

2: Closed or completed folder. Examples:
Activities > Completed and Cases >
Closed

3: System “my” folders. Examples:
Activities > My Folders and Cases > My
Folders

4: Folders created under Activities > My
Folder and Cases > My Folder

5: System search folders. Examples:
Activities > My Searches and Cases > My
Searches

6: Folders created under Activities > My
searches and Cases > My Searches

7: My Team folder

9: Folders created under Activities >
Current and Cases > Open

0: Folders created under Activities >
Completed and Cases > Closed

21: The folder My Work

resource_type numeric(19) Not null A 64-bit long value that
identifies the resource
type that can be
contained in the folder.

1028: The folder contains activities or
subfolders that can contain activities

1029: The folder contains cases or
subfolders that can contain cases

resource_type_
internal_name

nvarchar(255) Not null A string representing the
type of the resource that
can be contained in the
folder.

activity: The folder contains activities
or subfolders that can contain activities

case: The folder contains cases or
subfolders that can contain cases

Column Type Nulls Description Valid values
Common console tables 55

Primary key

egpl_user_inbox_folder_pk

Columns: folder_id

egpl_toolbar_config
This table defines the toolbars that can be configured from the UI.

Primary key

pk_toolbar_config

Columns: toolbar_config_id

Search tables

egpl_search
Users can search for information about various resources in the different consoles. For example, users can
conduct searches for activities, cases, and KB articles in Agent Console, and for users in Administration
Console. This table stores data about saved searches.

delete_flag nchar(1) Not null A character, specifying
whether this folder has
been deleted or not.
Only user created folders
can be deleted.

y: This activity has been deleted

n: This activity has not been deleted

is_global smallint Not null An integer specifying
whether this folder is
visible to all users or only
to the user who created
the folder. This is
applicable only to user
created folder under the
My Searches folder.

0: Visible only to the user who created the
folder

1: Visible to all users

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

toolbar_config_id numeric(19) Not null This integer value identifies the toolbar. [Not applicable]

toolbar_config_name nvarchar(255) Not null This column has the name of the toolbar. [Not applicable]

toolbar_config_desc nvarchar(1024) Null This column details the description of the
toolbar.

[Not applicable]
56 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_search

Columns: search_id

Column Type Nulls Description Valid values

search_id int Not null Uniquely identifies the search. [Not applicable]

search_name nvarchar(255) Not null Name of the search, cannot be duplicated. [Not applicable]

user_id int Not null Identifies the user who created the search. [Not applicable]

dept_id int Not null Identifies the department in which this
search was conducted or saved.

[Not applicable]

resource_type_name nvarchar(255) Not null Identifies the type of resource type on
which the search is performed. Examples:
user, article, case, activity.

[Not applicable]

search_scope_type int Not null Indicates the type of the search. 1: Global

2: Personal

3: Alarm

modified_date datetime Null Indicates the time when the search was
last modified.

[Not applicable]

delete_flag nchar(1) Not null Indicates whether the search has been
deleted (soft).

[Not applicable]

console int Not null Identifies the consoles in which the search
can be conducted.

1: Administration
Console

2: Agent Console

4: KB Console

If a search can be run
in multiple consoles,
these values are added.

folder_id int Null Useful for article-related searches, this
column reflects the folders that are
searched.

[Not applicable]

is_sub_folder nchar(1) Not null Indicates whether subfolders are to be
included in the search.

0

1 (default value)
Common console tables 57

egpl_search_criteria
This table stores the criteria details for saved searches.

egpl_search_relationships
This static table stores the associations between related objects or resource types.

Column Type Nulls Description Valid values

criteria_id numeric(19) Not null Identifies the criteria. [Not applicable]

criteria_type numeric(1) Not null Identifies the criteria type. 1: filter type

2: search type

attribute_name nvarchar(30) Not null Name of the attribute on
which the search is run.

[Not applicable]

operator nvarchar(30) Not null Operator for the attribute
depends on the type of
attribute.

For string type attributes,
the operator can be Begins
With, Contains, Does not
contain, Ends with, =, !=,
>, >=, <, <=

For numerical attributes, the
operator can be =, !=, >, >=,
<, <=, Between, Not
between

attribute_value nvarchar(255) Null Value of the attribute as
specified by the creator of
search.

[Not applicable]

value_type numeric(1) Null Indicates whether the value is
the same as specified by user,
or is provided by a link or
macro.

0: Specified by user

1: From link

2: From macro

and_or nchar(1) Null Whether the criteria are linked
by And clause or Or clause.

a: And

o: Or

resource_type_name nvarchar(255) Null Identifies the resource type.
Same as resource_type_name
in egpl_search.

[Not applicable]

tab_no numeric(1) Null Indicates where the attribute is
in the Search UI.

1: Basic section

2: Advanced section

3: Relationships section

Column Type Nulls Description Valid values

object_internal_name nvarchar(255) Not null Internal name of the object. [Not applicable]
58 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_prt_search_criteria
This table is used to store the temporary data needed by the Reports Server to print search results.

Message tables

egpl_message
This table contains all the messages sent using the system.

relationship nvarchar(255) Null Name of the related object. [Not applicable]

relationship_schema nvarchar(255) Null Schema name in the system
for the related object.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

runid int Not null Uniquely identifies the print
run.

[Not applicable]

attribute_name nvarchar(30) Not null Name of the attribute on
which search is conducted.
(See egpl_search_criteria.)

[Not applicable]

search_operator nvarchar(30) Not null Operator for the attribute.
(See egpl_search_criteria.)

[Not applicable]

attribute_value nvarchar(255) Null Value of the attribute. (See
egpl_search_criteria.)

[Not applicable]

and_or nvarchar(10) Null Clause associated. (See
egpl_search_criteria.)

[Not applicable]

resource_type_name nvarchar(255) Null Identifies the resource type.
(See egpl_search_criteria.)

[Not applicable]

Column Type Nulls Description Valid values

message_id numeric(19) Not null Unique identifier for the message. [Not applicable]

parent_id numeric(19) Null Stores the message_id of the
original message, in case the
message is scheduled to deliver
multiple times.

[Not applicable]

sender_id numeric(19) Not null Identifies the sender of the
message.

[Not applicable]
Common console tables 59

from_email_address nvarchar(500) Null Sender’s email address; in case no
primary email address has been
defined for the sender, the default
alias is used.

[Not applicable]

message_status int Null Delivery status of the message. -1: Original

1: Undelivered

2: Delivered

3: Expired

priority smallint Not null Priority of the message. Currently we set the default
(Normal = 2) for all
messages

ack_required smallint Not null Whether acknowledgement is
required or not.

Currently we set the default
(Not required = 0) for all
messages

subject nvarchar(250) Null Subject of the message. [Not applicable]

email_address_list nvarchar(1000) Null List of external email addresses as
specified by the sender.

[Not applicable]

language int Null Language of the message, not used
currently.

[Not applicable]

body ntext Null Body of the message, including
HTML tags, if any.

[Not applicable]

is_html smallint Null Whether the message is HTML or
text.

[Not applicable]

expiry_time datetime Null Expiry time for the message as set
by the sender.

[Not applicable]

message_type int Null Type of the message. 1: Reminder

2: Personal

3: Group

4: System

5: Activity

6: DSM alert

received_time datetime Null Creation time of the message. [Not applicable]

email_notification_r
eqd

smallint Not null Specifies whether an email
notification of the message is
required to be sent to the (defined)
email addresses of all the recipients
of the message.

Currently we set default
(Not required = 0) for all
the messages.

delete_flag nvarchar(2) Not null Indicates whether the message has
been deleted.

[Not applicable]

Column Type Nulls Description Valid values
60 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_message_pk

Columns: message_id

egpl_message_party
This table is used for storing the recipients' data for a message, except the external email addresses to which the
message is marked.

Primary key

egpl_message_party_fk

Columns: message_id

Parent table: egpl_message

Column Type Nulls Description Valid values

message_id numeric(19) Not null Same as message_id in
egpl_message.

[Not applicable]

party_id numeric(19) Null Identifies the users in the
recipients’ list.

[Not applicable]

expanded int Null In case of a user group being
one of the recipients, this is
set to 0 till message is
delivered. At message
delivery time, the user
group is expanded so that
the message is sent to all the
members of this group
(their respective entries done
in this table) and this field’s
value is set to 1.

is_group int Not null Indicates whether the recipient as
identified by party_id is a group
or an individual.

0: Individual user

1: User group

status int Null Indicates the Read status of the
message with respect to each of the
recipients.

1: Read

2: Unread

3: Undeliverable

delete_flag nvarchar(2) Not null Indicates whether the message has
been deleted from the Sent or
Received node by the user
associated with this message record.

[Not applicable]

notification_type smallint Not null Indicates the mode of notification
specified by the sender for this
particular recipient.

1: Internal

2: Email

3: Both
Common console tables 61

Setting and preference tables

egpl_pref_globalsettings
This table contains all the settings defined in the system. Settings are used to configure the behavior of the
system.

Column Type Nulls Description Valid values

setting_id int Not null An integer value that
identifies a setting.

[Not applicable]

level_id int Not null An integer value that
identifies a setting.

[Not applicable]

setting_name nvarchar(255) Not null A string representing the
name of the setting.

[Not applicable]

setting_act_val nvarchar(1000) Not null A string representing the
actual value of the
setting. Actual value is
installation specific
value.

[Not applicable]

setting_def_val nvarchar(1000) Not null A string representing the
default value of the
setting. Default value is
provided at the time of
installation.

[Not applicable]

setting_type nvarchar(20) Not null A string representing the
datatype of the setting
value.

Character

Double

Float

Encrypted

Enumeration

Integer

Long

String

modifier_id int Not null An integer value
identifying the user who
last modified this record.

[Not applicable]

modified_date datetime Not null A timestamp identifying
when this record was last
modified

[Not applicable]

is_preference nchar(1) Not null A character, specifying
whether this setting can
be reset at a lower level.

y: Can be reset at a lower level.

n: Cannot be reset at a lower level.
62 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_pref_globalsettings_uq

Columns: setting_name, level_id

pk_egpl_pref_globalsettings

Columns: setting_id

Foreign keys

egpl_pref_globalsettings_fk

is_userdefined nchar(1) Not null A character, specifying
whether the user can
delete this setting.

y: Can be deleted.

n: Cannot be deleted. This is the
default value.

is_department nchar(1) Not null A character, specifying
whether this setting is
available at the
department level.

n: Not available at the department level.
The setting is in the Partition setting
group and not in any setting group in a
department.

y: Available at the department level.

type nvarchar(50) Not null A string representing the
type of the setting.

departmental: applicable across all
resources in a department

global: applicable across all
departments

routing_queue: applicable in a
resource type queue

user: applicable to user

is_read_only nchar(1) Null A character, specifying
whether the setting value
can be changed from UI.

n: Value cannot be changed. The value
cell in the UI will be non-editable.

y: Value can be changed.

is_visible nchar(1) Null A character, specifying
whether the setting is
shown at UI.

n: Is not shown in the UI.

y: Is shown in the UI.

is_dynamic nchar(1) Null A character, specifying
whether the possible
values for the setting are
fetched dynamically.

Example: The values for
setting ‘Preferred
Dictionary of User’ are
all dictionary names
defined in the system.

n: Values are static.

y: Values are dynamic.

dynamic_source nvarchar(255) Null A string representing the
source of the JSP page to
fetch the dynamic values
for a setting.

This value must be specified if the
is_dynamic flag is y.

Column Type Nulls Description Valid values
Common console tables 63

Columns: level_id

Parent table: egpl_pref_node

egpl_pref_group
This table contains setting group defined in the system. Settings are grouped together to form a setting group.
Setting group can be associated with a resource type. Within each setting group we can change the value of
settings, which are then applicable to that resource type. There are some pre-defined settings groups, which are
shipped along with the product. The users can create new setting groups.

Column Type Nulls Description Valid values

group_id int Not null An integer value that identifies a
setting group.

[Not applicable]

department_id int Not null An integer value that identifies a
department to which this setting
group belongs.

[Not applicable]

group_name nvarchar(255) Not null A string representing the name of
the setting group.

[Not applicable]

description nvarchar(255) Null A string describing this setting
group.

[Not applicable]

canbecopied nvarchar(1) Not null A character, specifying whether
the setting group can be copied.
Default setting groups cannot be
copied. Only user created groups
can be copied.

n: Cannot be copied.

y: Can be copied.

canbedeleted nvarchar(1) Not null A character, specifying whether
the setting group can be deleted.
Only user created groups can be
deleted.

n: Cannot be deleted.

y: Can be deleted.

is_dept_group nvarchar(1) Not null A character, specifying whether
this setting group is applicable to
the entire department.

n: Not applicable.

y: Applicable.

group_type nvarchar(50) Not null A string representing the type of
the setting group.

departmental: Applicable
across all resources in a
department

global: Applicable across all
departments

routing_queue: Applicable in
a resource type queue

user: Applicable to user
64 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_pref_group_uq

Columns: department_id, group_name

pk_egpl_pref_group

Columns: group_id

egpl_pref_group_preferences
This table contains setting values that are overridden for a particular group.

Primary key

pk_egpl_pref_group_preferences

Columns: group_id, setting_id

Foreign keys

egpl_pref_group_preferences_fk1

Columns: setting_id

Parent table: egpl_pref_globalsettings

egpl_pref_group_preferences_fk2

Columns: group_id

Parent table: egpl_pref_group

Column Type Nulls Description Valid values

group_id int Not null An integer value that identifies a
setting group.

[Not applicable]

setting_id int Not null An integer value that identifies a
setting.

[Not applicable]

setting_val nvarchar(1000) Not null A string representing the value of the
setting for the group.

[Not applicable]

is_preference nchar(1) Not null A character, specifying whether this
setting can be reset at a lower level.

n: Cannot be reset at a
lower level.

y: Can be reset at a lower
level.

modifier_id int Not null An integer value identifying the user
who last modified this record.

[Not applicable]

modified_date datetime Not null A timestamp identifying when this
record was last modified

[Not applicable]
Common console tables 65

egpl_pref_instance_preferences
This table contains setting values overridden by the user. A user can change the value of a setting according to
his/her needs. Table will contain records only for those settings whose values have been modified by the user.

Primary key

pk_egpl_pref_instances_preferences

Columns: department_id, resource_id, resource_type_id, setting_id

Foreign keys

egpl_pref_instance_preferences_fk1

Columns: setting_id

Parent table: egpl_pref_globalsettings

egpl_pref_language
This table contains the language names.

Column Type Nulls Description Valid values

department_id int Not null An integer value that identifies a
department to which this setting
belongs.

[Not applicable]

resource_type_id int Not null An integer value that identifies the
resource type.

[Not applicable]

resource_id int Not null An integer value that identifies the
resource.

[Not applicable]

setting_id int Not null An integer value that identifies the
setting.

[Not applicable]

setting_val nvarchar(1000) Not null A string representing the value of the
setting for the resource.

[Not applicable]

modifier_id int Not null An integer value identifying the user
who last modified this record.

[Not applicable]

modified_date datetime Not null A timestamp identifying when this
record was last modified

[Not applicable]

Column Type Nulls Description Valid values

language_id int Not null An integer value that identifies a
language.

[Not applicable]

language_name nvarchar(255) Not null A string representing the language
name.

[Not applicable]
66 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_pref_language

Columns: language_id

egpl_pref_node
This table contains setting levels. Levels are used to logically group settings. Each level can have settings or
more levels.

Primary key

pk_egpl_pref_node

Columns: level_id

Indexes

pk_egpl_pref_node_uq

Columns: level_name, parent_id

egpl_pref_resource
This table contains the associations between setting groups and resources. When a resource is assigned to a
setting group, a record is created in this table.

Column Type Nulls Description Valid values

level_id int Not null An integer value that identifies a level. [Not applicable]

level_name nvarchar(255) Not null A string representing the internal
name of level.

[Not applicable]

label nvarchar(255) Not null A string representing the level name
to be displayed in UI.

[Not applicable]

description nvarchar(2000) Not null A string describing the level. [Not applicable]

parent_id int Not null An integer value that identifies parent
level of this level.

[Not applicable]

date_modified datetime Null A timestamp identifying when this
record was last modified.

[Not applicable]

Column Type Nulls Description Valid values

resource_type_id int Not null An integer value that identifies
resource type.

[Not applicable]

group_id int Not null An integer value that identifies setting
group with which resource is
associated.

[Not applicable]
Common console tables 67

Primary key

pk_egpl_pref_resource

Columns: resource_type_id, resource_id

Foreign keys

pk_egpl_pref_resource_fk1

Columns: group_id

Parent table: egpl_pref_group

egpl_pref_settingdetail
This table contains the internationalized strings for setting name and description to be shown in UI.

Primary key

pk_egpl_pref_settingdetail

Columns: setting_id

Foreign keys

pk_egpl_pref_settingdetail_fk1

resource_id int Not null An integer value that identifies
associated resource.

[Not applicable]

department_id int Not null An integer value that identifies a
department to which this association
belongs.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

setting_id int Not null An integer value that identifies a
setting.

[Not applicable]

description nvarchar(255) Not null An internationalized string
representing the description of setting
to be shown at UI.

[Not applicable]

label nvarchar(255) Not null An internationalized string
representing the name of setting to be
shown at UI.

[Not applicable]

language_id int Not null An integer value that identifies a
language.

[Not applicable]

display_type nvarchar(50) Not null An internationalized string
representing the setting category to be
shown at UI.

[Not applicable]
68 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: setting_id

Parent table: egpl_pref_globalsettings

pk_egpl_pref_settingdetail_fk2

Columns: language_id

Parent table: egpl_pref_language

egpl_pref_settings_to_group
This table is not in use.

Primary key

pk_egpl_settings_to_group_pk

Columns: setting_id, group_id

egpl_pref_validation_enum
This table contains the possible values for a particular setting of type enumeration.

Primary key

egpl_pref_validation_enum_pk

Columns: setting_id

Foreign keys

egpl_pref_validation_enum_fk

Columns: setting_id

Parent table: egpl_pref_globalsettings

Column Type Nulls Description Valid values

setting_id int Not null Not in use. [Not applicable]

group_id int Not null Not in use. [Not applicable]

Column Type Nulls Description Valid values

setting_id int Not null An integer value that identifies a
setting.

[Not applicable]

enumeration nvarchar(4000) Null A comma separated string of internal
values representing the enumeration.

[Not applicable]

display_enum nvarchar(4000) Null A comma separated string of values
representing the enumeration to be
shown at UI.

[Not applicable]
Common console tables 69

egpl_pref_validation_num
This table stores maximum and minimum values possible for a setting.

Primary key

egpl_pref_validation_num_pk

Columns: setting_id

Foreign keys

egpl_pref_validation_num_fk

Columns: setting_id

Parent table: egpl_pref_globalsettings

egpl_pref_validation_str
This table contains regular expression for validation of setting values. Setting value cannot have characters other
than specified through regular expression.

Primary key

egpl_pref_validation_str_pk

Columns: setting_id

Foreign keys

egpl_pref_validation_str_fk

Columns: setting_id

Parent table: egpl_pref_globalsettings

Column Type Nulls Description Valid values

setting_id int Not null An integer value that identifies a
setting.

[Not applicable]

min_val int Null An integer value representing the
minimum value for setting.

[Not applicable]

max_val int Null An integer value representing the
maximum value for setting.

[Not applicable]

Column Type Nulls Description Valid values

setting_id int Not null An integer value that identifies a
setting.

[Not applicable]

reg_exp nvarchar(255) Null A string representing a regular
expression for validation of setting
values.

[Not applicable]
70 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Dictionary tables

egpl_dict_language
This table contains entries of all the languages for which the system offers dictionary and spelling checker
support.

Primary key

pk_egpl_dict_language

Columns: language_id

egpl_spell_dictionary
This table contains the details of dictionaries in the system, so as to facilitate the use of appropriate lexicon files
during a spelling check. The actual lexicon files are stored in language-and-locale based directory structure in the
file system.

Column Type Nulls Description Valid values

language_id int Not null Identifies the language. [Not applicable]

internal_name nvarchar(40) Not null Internal name of the language
represented as
languageName_localeName as per
ISO.

[Not applicable]

language_name nvarchar(255) Null Name of the language. [Not applicable]

local_name nvarchar(255) Null Currently this is the same as
language_name.

[Not applicable]

Column Type Nulls Description Valid values

dictionary_id numeric(19) Not null A 64-bit long value that identifies a dictionary. [Not applicable]

dictionary_name nvarchar(255) Not null Name of the dictionary, cannot be duplicated. [Not applicable]

description nvarchar(255) Null Description of the dictionary. [Not applicable]

dic_language int Not null An integer that identifies the language of the
dictionary.

[Not applicable]

comp_file nvarchar(255) Not null Name of the compressed lexicon file, specific to a
language.

[Not applicable]

txt_file nvarchar(255) Not null Name of the main text lexicon file, specific to a
language.

[Not applicable]

sys_txt_file nvarchar(255) Null Name of the auxiliary text lexicon file, entries in this
file can be managed through the UI.

[Not applicable]
Common console tables 71

Primary key

egpl_spc_dictionary_pk

Columns: dictionary_id

Foreign keys

egpl_spc_dic_dept_fk

Columns: department_id

Parent table: egpl_department

egpl_spc_dic_lang_fk

Columns: dic_language

Parent table: egpl_dict_language

egpl_spell_personal_dictionary
This table stores the details of the user-specific dictionaries. Words from this file are combined with those from
the other lexicon files when the concerned user conducts a spelling check in the application. The actual text
lexicon files are stored in the file system.

Primary key

egpl_spc_persnl_dictionary_pk

blocked_words_fi
le

nvarchar(255) Null Name of the blocked words file against which the
blocked word check is run. Specific to dictionary,
independent of language.

[Not applicable]

department_id numeric(19) Not null Identifies the department to which this dictionary
belongs.

[Not applicable]

deleted nchar(1) Not null y

n

active nchar(1) Not null Shown as Default on the UI. Any department will
have exactly one active dictionary at any given time.

y

n

is_default nchar(1) Null Indicates whether the dictionary is system-provided
or user-created.

y

n

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

personal_dictionary_id numeric(19) Not null A 64-bit long value that identifies a
personal dictionary.

[Not applicable]

user_id numeric(19) Not null A 64-bit long value that identifies the
user to which the dictionary belongs.

[Not applicable]

personal_dictionary_name nvarchar(255) Not null Name of the personal dictionary,
contains the user ID and partition ID.

[Not applicable]
72 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: personal_dictionary_id

Foreign keys

egpl_spc_custdic_userid_fk

Columns: user_id

Parent table: egpl_user

egpl_spell_suggestion
This table contains the words suggested by users for inclusion in the common auxiliary lexicon, along with their
respective status. Words for inclusion can be suggested either during a spelling check or through the Dictionary
UI. These words can be managed from the UI.

Primary key

egpl_spc_suggestion_pk

Columns: suggestion_id

Foreign keys

egpl_spc_sugg_dic_fk

Columns: dictionary_id

Parent table: egpl_spell_dictionary

egpl_spc_sugg_userid_fk

Columns: suggestedby

Parent table: egpl_user

Column Type Nulls Description Valid values

suggestion_id numeric(19) Not null A 64-bit long value that identifies a
suggestion.

[Not applicable]

suggested_word nvarchar(255) Not null The word suggested by user. [Not applicable]

dictionary_id numeric(19) Not null Identifies the dictionary for which the
word was suggested.

[Not applicable]

suggestedby numeric(19) Not null Identifies the user that suggested the
word.

[Not applicable]

status nchar(1) Not null Describes the current status of the
suggestion, depending on the action
taken by a user who can administer
dictionaries.

a: Approved

p: Pending

r: Rejected
Common console tables 73

Macro tables

egpl_macro
This table stores information related to a macro and its properties.

Column Type Nulls Description Valid values

macro_id int Not null A unique integer assigned to a
macro.

[Not applicable]

dept_id numeric(19) Not null An integer mapping department
ID of the macro.

[Not applicable]

macro_name nvarchar(255) Not null A string that specifies the name
of macro.

[Not applicable]

macro_descripti
on

nvarchar(2000) Null A string that describes the
macro.

[Not applicable]

macro_type smallint Not null An integer value which
represents the type of macro.

1: FIXED_TYPE

2: CONTEXT_FIELD_TYPE

3: OBJECT_TYPE_PRE_DEFINED

4: OBJECT_TYPE_USER_DEFINED

5: ARTICLE_TYPE

6: DAM_TYPE

7: COMPOSITE_TYPE_PRE_DEFINED

8: COMPOSITE_TYPE_USER_DEFINED

default_article int Null Default value to be used if the
macro expands to blank or null.

[Not applicable]

default_value nvarchar(2000) Null A string that displays the default
expansion of a macro, if there is
no description defined.

[Not applicable]

macro_source_id numeric(19) Null ID of an object, which this
macro refers; e.g., article ID in
case of an article macro.

[Not applicable]

definition nvarchar(510) Null Not null in case of object
macros and combination
macros. The combination of
object name and attribute name
that describe the macro is stored.

[Not applicable]

macro_state smallint Not null An integer mapping the state of
integer.

0: Deleted

1: Not deleted
74 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_macro_pk

Columns: macro_id

Foreign keys

egpl_macro_dept_fk

Columns: dept_id

Parent table: egpl_department

egpl_macro_alias
This table contains aliases defined for a macro.

Primary key

egpl_macro_alias_pk

Columns: macro_id

Foreign keys

egpl_macro_alias_dept_fk

Columns: dept_id

Parent table: egpl_department

text_or_html smallint Not null An integer value which specifies
whether the macro will be
expanded in text or HTML
format.

1: Text

2: HTML

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

macro_id int Not null A unique integer assigned to a macro. [Not applicable]

macro_alias_id int Not null An integer for a macro alias. [Not applicable]

dept_id numeric(19) Not null An integer mapping department ID of
the macro.

[Not applicable]
Common console tables 75

egpl_macro_article_usage
This table describes the usage of macros in articles.

Primary key

egpl_macro_article_uasge_pk

Columns: macro_or_article_id, id_type, using_object_id, using_object_type

egpl_object_macro_master
This table stores general information about a macro.

Column Type Nulls Description Valid values

macro_or_articl
e_id

int Not null A unique integer for
macro or article ID.

[Not applicable]

id_type smallint Not null An integer value which
identifies the macro or
article.

1: MACRO_TYPE

2: ARTICLE_TYPE

using_object_id numeric(19) Not null An integer specifying
the ID of object, which
is being used.

[Not applicable]

using_object_ty
pe

smallint Not null 3: USING_OBJECT_TYPE_RULES

4: USING_OBJECT_TYPE_QUEUE

5: USING_OBJECT_TYPE_PRODCATL

6: USING_OBJECT_TYPE_CUST_ASSOC

Column Type Nulls Description Valid values

macro_name nvarchar(255) Not null A unique string which contains the
name of the macro.

[Not applicable]

macro_descriptio
n

nvarchar(2000) Null A string that specifies the description
of the macro.

[Not applicable]

macro_type smallint Not null An integer value which represents the
type of macro.

1: Fixed

2: Context field

3: Predefined object

4: User-defined object

5: Article

6: Data access link

7: Predefined combination

8: User-defined
combination
76 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Indexes

egpl_object_macro_master_uq

Columns: Macro_name

default_value nvarchar(2000) Null A string that displays the default
expansion of a macro, if there is no
description defined.

[Not applicable]

definition nvarchar(510) Not null Not null in case of object macros and
combination macros. The
combination of object name and
attribute name that describe the
macro is stored.

[Not applicable]

Column Type Nulls Description Valid values
Common console tables 77

Business
object tables
General tables

Attribute setting tables

Action tables

Audit trail tables

Individual user tables

User group tables

User party tables

User access control tables

User role tables

Temporary user tables

General tables

egpl_resource_type
This table contains all the resources available in the system. It holds data of resource, to which application it
belongs to and its modifiable, searchable, viewable values.

Primary key

pk_egpl_resource_type

Columns: resource_type_id

Column Type Nulls Description Valid values

resource_type_id numeric(19) Not null A 64-bit long value that identifies
the resource type.

[Not applicable]

application_id numeric(19) Null A 64-bit long value that identifies
an application with which this
action is associated.

1: Common

80: Unified WIM

90: Unified EIM

150: CoBrowse

resource_type_name nvarchar(255) Null A string representing the name of
the resource. This string is used
to display the name of resource
type in action UI

[Not applicable]

display_name nvarchar(255) Null A string specifying the display
name of the resource.

[Not applicable]

description nvarchar(255) Null A string representing the
description of the resource type.

[Not applicable]

modify_flag smallint Null An integer identifying whether
resources of this type can be
modified.

0: Cannot be modifed

1: Can be modifed

search_flag smallint Null An integer identifying whether
searches can be conducted on
resources of this type.

0: Cannot be searched

1: Can be searched

view_flag smallint Null An integer identifying whether
resources of this type can be
viewed.

0: Cannot be viewed

1: Can be viewed

is_group smallint Null An integer identifying whether
groups can be created of resources
of this type.

0: Cannot have groups

1: Can have groups

base_resource_type numeric(19) Null An integer, which has the value of
the base resource type or else is 0.

[Not applicable]
Business object tables 79

egpl_ref_object
This table contains a list of business objects, that is objects that are referenced in the application. The types and
subtypes of an object are in a dynamic list, which is accessed through the object.

Primary key

egpl_ref_object_pk

Columns: ref_obj_id

Indexes

egpl_ref_object_uq

Columns: name, dept_id

egpl_ref_object_sub_type
This table contains all the subtypes for a particular type of business object.

Column Type Nulls Description Valid values

ref_obj_id numeric(18) Not null A 64-bit long value that identifies
this business object.

[Not applicable]

name nvarchar(225) Not null A string representing the name of
this business object.

[Not applicable]

description nvarchar(225) Null A string representing the
description of this object.

[Not applicable]

dept_id smallint Null A 64-bit long value that identifies
the department to which this
object belongs.

[Not applicable]

editable smallint Null An integer specifying whether
this object can be edited.

0: Cannot be edited

1: Can be edited

Column Type Nulls Description Valid values

type_id numeric(18) Not null A 64-bit long value that identifies
the business object type.

[Not applicable]

sub_type_name nvarchar(225) Not null A string representing the name of
the business object subtype.

[Not applicable]

sub_type_value numeric(9) Not null A 64-bit long value that specifies
the value of the business object
subtype.

[Not applicable]

sub_type_desc nvarchar(225) Null A string representing the
description of the subtype.

[Not applicable]
80 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_ref_object_sub_type_fk

Columns: type_id

Parent table: egpl_ref_object_type

Indexes

egpl_ref_object_sub_type_uq1

Columns: type_id, sub_type_name

egpl_ref_object_sub_type_uq2

Columns: type_id, sub_type_value

egpl_ref_object_type
This table contains all the types of a particular business object.

display_order numeric(9) Not null A 64-bit long value that specifies
the order of appearance of this
subtype amongst other subtypes
of this business object type.

[Not applicable]

editable smallint Null An integer specifying whether
this subtype can be edited.

Business object subtypes that are
shipped with the application
cannot be edited, but user-created
subtypes can be edited.

0: Cannot be edited

1: Can be edited

sub_type_active nchar(1) Not null A character specifying whether
the subtype is active.

y: Active

n: Not active

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

type_id numeric(18) Not null A 64-bit long value that identifies
this business object type.

[Not applicable]

ref_obj_id numeric(18) Not null A 64-bit long value that identifies
the business object.

[Not applicable]

type_name nvarchar(225) Null A string representing the name of
the business object type.

[Not applicable]

type_value numeric(9) Not null A 64-bit long value that specifies
the value of the type.

[Not applicable]

type_desc nvarchar(225) Null A string representing the
description of this type.

[Not applicable]
Business object tables 81

Primary key

egpl_ref_object_type_pk

Columns: type_id

Foreign keys

egpl_ref_object_type_fk

Columns: ref_obj_id

Parent table: egpl_ref_object

Indexes

egpl_ref_object_type_uq1

Columns: ref_obj_id, type_name

egpl_reference_type
This table is no longer in use.

egpl_reference_value
This table is no longer in use.

egpl_object_locking
This table provides details of the objects that are locked and the object that is locking them. This is used when a
user is deleting an object. Before deletion the application will check in this table whether this object is used in
some resource. For example, if an administrator tries to delete a queue, the application will check in this table if
the queue is being used in some workflow. If yes, it will throw an error.

display_order numeric(9) Not null A 64-bit long value that specifies
the order of appearance of this
type amongst other types of this
business object.

[Not applicable]

editable smallint Not null An integer specifying whether
this object type can be edited.

Business object types that are
shipped with the application
cannot be edited, while user-
created types can be edited.

0: Cannot be edited

1: Can be edited

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

locked_object_id numeric(10) Null [Not applicable]
82 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Attribute setting tables

egpl_sap
This table reflects system-wide settings for business object attributes. It stores names of business objects and
their attributes, and properties which are initialized when application is first installed on a machine. Entries
cannot be deleted from this table; only properties of attributes can be modified.

locked_object_type int Null [Not applicable]

locking_object_id numeric(10) Null [Not applicable]

locking_object_typ
e

int Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

object_name nvarchar(255) Not null A string specifying the name of
the object mapped to database
table. This is stored in schema
files also.

[Not applicable]

attribute_name nvarchar(255) Not null A string specifying the name of
the attribute mapped to a column
name of the table. This is stored
in schema file also.

[Not applicable]

viewable nchar(1) Not null A string specifying whether this
attribute can be viewed in the UI.

y: Can be viewed

n: Cannot be viewed

searchable nchar(2) Not null A string specifying whether
searches can be conducted for this
attribute.

y: Can be searched

n: Cannot be searched

na: Not applicable

auditable nchar(2) Not null A string specifying whether
actions performed with this
attribute can be audited.

y: Can be audited

n: Cannot be audited

na: Not applicable

editable nchar(2) Not null A string specifying whether this
attribute is editable or not.

y: Can be audited

n: Cannot be audited

na: Not applicable

macroable nchar(1) Not null A string specifying whether this
attribute can be used in a macro.

y: Can be used in a macro

n: Cannot be used in a macro
Business object tables 83

Indexes

egpl_sap_uq

Columns: object_name, attribute_name

egpl_scap_attribute
This table reflects display-related settings for business object attributes. It contains information about the
attributes to be displayed on a particular screen, and stores properties such as whether user permissions need to
be checked before displaying the UI for an attribute, or if it is a required attribute for a screen.

Column Type Nulls Description Valid values

scr_obj_id int Not null A 64-bit long value that
identifies the object as it is
defined in the table
egpl_scap_object.

[Not applicable]

department_id numeric(19) Not null A 64-bit long value that
identifies the departments in
which the setting can be used.

0: Can be used only in this
department

1: Can be used in all
departments

attribute_name nvarchar(255) Not null A string specifying the name of
the attribute.

[Not applicable]

attribute_order int Not null A small int defining the order
in which attributes will be
displayed on this screen.

[Not applicable]
84 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_scap_attribute

Columns: scr_obj_id, department_id, attribute_name

Foreign keys

egpl_scap_attribute_fk

Columns: scr_obj_id

Parent table: egpl_scap_object

is_required int Not null A small int defining whether
an attribute is required in a
screen.

-1: Cannot be configured
through the UI in any
department

0: Will be displayed only if the
user has permission to view this
attribute

1: Required and always part of
the screen, but users can choose
not to display it

2: A dependent attribute that
will be displayed as its primary
attribute has been selected for
display (Example: The
verify_password attribute will
have a value of 2 if its primary
attribute password is selected
for display)

3: A dependent attribute that
will not be displayed as its
primary attribute has not been
selected for display on this
screen

4: Required and always
displayed on this screen

is_displayable int Not null A small int value to specify
whether an attribute can be
displayed on the screen.

0: Cannot be displayed

1: Can be displayed

id int Not null Uniquely identifies an
attribute; used in workflows.

[Not applicable]

Column Type Nulls Description Valid values
Business object tables 85

egpl_scap_display_type
This table stores display type information. Display type determines whether an attribute is displayed as a normal
text field or as a dropdown list.

Primary key

pk_egpl_scap_display_type

Columns: id

egpl_scap_object
This table contains mapping of what all objects’ attributes can be seen on a screen.

Primary key

pk_egpl_scap_object

Columns: scr_obj_id

Foreign keys

egpl_scap_object_fk1

Columns: screen_id

Parent table: egpl_scap_screen

Column Type Nulls Description Valid values

id int Not null A 64-bit value to uniquely
identify the display type.

[Not applicable]

display_type_name nvarchar(255) Not null Name of the display type. [Not applicable]

Column Type Nulls Description Valid values

scr_obj_id int Not null A 64-bit long value which stores
the identity of the object in a
screen.

[Not applicable]

screen_id int Not null A 64-bit long value which stores
the identity of the screen defined
in table egpl_scap_screen.

[Not applicable]

object_name nvarchar(255) Not null A string identifying the object
name, which is displayed on the
screen.

[Not applicable]

object_schema_name nvarchar(255) Not null A string identifying the schema
name of the object which is
mapped in schema files.

[Not applicable]

object_internal_name nvarchar(255) Not null A string identifying the internal
name of the screen. Used in jsps
to identify an object.

[Not applicable]
86 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_scap_ref_type
This table maps the way attribute will be displayed on the screen i.e. whether this attribute is a simple text type or drop down or
integer type etc. Also contains information related to what all values and checks need to be added in UI for this particular
attribute.

Primary key

pk_egpl_scap_ref_type

Columns: scr_obj_id, attribute_name, property_name

Foreign keys

egpl_scap_ref_type_fk

Columns: scr_obj_id

Parent table: egpl_scap_object

egpl_scap_ref_value
This table maps values of the property of an attribute. This is related to EGPL_SCAP_REF_TYPE table. Reference ID maps
both the tables.

Column Type Nulls Description Valid values

scr_obj_id int Not null A 64-bit long value which stores
the identity of the object defined
in the table egpl_scap_object.

[Not applicable]

attribute_name nvarchar(255) Not null A string specifying the name of
the attribute mapped to a column
name of the table. This is stored
in schema file also.

[Not applicable]

property_name nvarchar(255) Not null A string specifying the property
type of this attribute, which
shows what needs to be done on
this attribute and what is the
display type of this attribute.

[Not applicable]

reference_id int Null A 64-bit long value, which stores
the values for this particular
attribute’s property to be shown
or checked on the UI.

[Not applicable]

Column Type Nulls Description Valid values

reference_id int Not null A 64-bit long value, which stores
the values for this particular
attribute to be shown on the UI.

[Not applicable]

Value nvarchar(255) Null A string specifying what are the
values this attribute’s property can
have in UI.

[Not applicable]
Business object tables 87

egpl_scap_screen
This tables stores information about the screens used in the UI.

Primary key

pk_egpl_scap_screen

Columns: screen_id

Indexes

egpl_scap_screen_uq

Columns: screen_internal_name

default_value int Null A integer value telling whether
this is the default value or not for
this particular property of the
attribute. There can be only one
default value for a property of an
attribute.

0: Is not the default value

1: Is the default value

Externalized int Null A integer value telling whether
this value needs to be externalized
in some properties file or not.

0: No need to externalize

1: Supports externalization.

Id int Not null An identity column used to
maintain order of these values in
UI.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

screen_id int Not null A 64-bit long value, which stores
the identity of the screen.

[Not applicable]

screen_name nvarchar(255) Not null A string identifying the name of
the screen to be used in the UI.
They are externalized.

[Not applicable]

screen_description nvarchar(1000) Null A string identifying the
descriptions of the screens.

[Not applicable]

screen_internal_na
me

nvarchar(255) Not null A string identifying the internal
name of the screen. This is used
in jsps to identify a given screen.

[Not applicable]

is_editable smallint Not null A small integer identifying
whether the given screen is
editable or not from Tools
Console.

0: Not editable

1: Editable
88 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_uap
This table stores information regarding all the profiles, related object names, attribute names, their properties. These profiles are
used to serve pages to an user i.e. only those viewable attributes can be available to the user which are there in the user’s profile.

Foreign keys

egpl_uap_fk1

Columns: profile_id

Parent table: egpl_uap_info

Indexes

egpl_uap_uq

Columns: profile_id, object_name, attribute_name

egpl_uap_info
This table stores information about the different profiles available in the system and which can be assigned to the user.

Column Type Nulls Description Valid values

profile_id numeric(19) Not null A 64-bit long value that identifies
a profile. This profile is stored in
table egpl_uap_info.

[Not applicable]

object_name nvarchar(255) Not null A string specifying the name of
the object mapped to database
table. This is stored in schema
files also.

[Not applicable]

attribute_name nvarchar(255) Not null A string specifying the name of
the attribute mapped to a column
name of the table. This is stored
in schema file also.

[Not applicable]

viewable nchar(1) Not null A string specifying whether this
attribute can be viewed in the UI.

y: Can be viewed

n: Cannot be viewed

searchable nchar(2) Not null A string specifying whether
searches can be conducted for this
attribute.

y: Can be searched

n: Cannot be searched

na: Not applicable

editable nchar(2) Not null A string specifying whether this
attribute is editable or not.

y: Can be edited

n: Cannot be edited

na: Not applicable

Column Type Nulls Description Valid values

profile_id numeric(19) Not null A 64-bit long value that identifies a
profile. This is the profile id of the user to
which a given UAP belongs.

[Not applicable]
Business object tables 89

Primary key

pk_egpl_uap_info

Columns: profile_id

Indexes

egpl_uap_info_uq

Columns: name, department_id

egpl_uap_mapping_info
This table stores mapping between user ID and profile ID, and contains information about the profiles that are available for a
user.

Primary key

pk_egpl_uap_mapping_info

Columns: party_id, profile_id

Action tables

egpl_action
This table contains actions for all resource types in Unified WIM and EIM. Users need to be assigned actions so
that they can do any work in Unified WIM and EIM. Actions determine what a user can do in the system.

name nvarchar(255) Not null String specifying name of the profile. [Not applicable]

description nvarchar(1000) Null String specifying description of the
profile.

[Not applicable]

department_id numeric(19) Not null A 64-bit long value that identifies a
department to which this profile belongs.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

party_id numeric(19) Not null A 64-bit long value that identifies a user. [Not applicable]

profile_id numeric(19) Not null SA 64-bit long value that identifies a
profile. This is the profile ID in the table
egpl_uap_info.

[Not applicable]
90 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Column Type Nulls Description Valid values

action_id numeric(19) Not null A 64-bit long value that
identifies an action.

[Not applicable]

application_id numeric(19) Not null A 64-bit long value that
identifies an application with
which this action is associated.

1: Common

80: Unified WIM

90: Unified EIM

150: CoBrowse

action_name nvarchar(255) Not null A string representing the name
of the action. This string is used
to display the name of action in
UI.

[Not applicable]

action_desc nvarchar(750) Null A string representing the
description of the action.

[Not applicable]

resource_type_id numeric(19) Not null A 64-bit long value that
identifies a resource type with
which this action is associated.

[Not applicable]

is_role_action smallint Not null An integer, identifying the type
of this action.

0: Users must be given
permissions to perform this
action. The action is available
only to users created within a
department.

1: Users do not need permissions
to perform this action. The
action is available only to users
created within a department.

2: Users must be given
permissions to perform this
action. The action is available to
all users, i.e., users created
within a department as well as at
the partition level.

3: Users do not need permissions
to perform this action. The
action is available to all users,
i.e., users created within a
department as well as at the
partition level.

4: Users must be given
permissions to perform this
action. The action is available
only to users at the partition
level.

5: Users do not need permissions
to perform this action. The
action is available only to users
at the partition level.
Business object tables 91

Primary key

egpl_u_action_pk

Columns: action_id

Foreign keys

egpl_u_action_appl_fk

Columns: application_id

Parent table: egpl_application

Indexes

egpl_u_action_uq

Columns: internal_action_name, resource_type_id, application_id

egpl_u_action_idx

Columns: application_id

egpl_u_action_idx1

Columns: resource_type_id, is_role_action, bit_number

egpl_u_action_idx2

Columns: action_name

is_for_group smallint Null An integer specifying whether
permission to perform this
action can be given to a group
of this resource. E.g., “Edit
User” action can be given to an
individual user as well as to a
group of users.

0: Permission to perform this
action cannot be granted to a
group of this resource.

1: Permission to perform this
action can be granted to a group
of this resource.

bit_number numeric(19) Not null A 64-bit long value, specifying
the bit-number that is turned on
or off in the access control list,
to grant or revoke permission
for a user.

Value in this column is meaningful
only if is_role_action has any of
the following values: 0, 2, 4

0 indicates that bit_number is not
applicable for this action.

Example: If the bit number for this
action is 3, and if this action
requires permissions to be given to
the user, i.e., is_role_action has
a value of 0, 2, or 4, then the third
bit in the access control list will
determine whether this permission
is granted to the user or not.

internal_action_
name

nvarchar(30) Null A string representing the
internal name of the action.
This string is used by the system
internally, to refer to the actions.

[Not applicable]

Column Type Nulls Description Valid values
92 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_action_dependence
This table stores the data for actions that are dependent upon other actions or in other words are corollary to
other actions.

Primary key

egpl_u_action_dep_pk

Columns: action_id, dep_action_id

Foreign keys

egpl_u_action_dep_fk1

Columns: dep_action_id

Parent table: egpl_action

egpl_u_action_dep_fk2

Columns: dep_action_id

Parent table: egpl_action

egpl_action_license
This table contains the mappings for action ID to the license, to which this action is associated.

Primary key

pk_egpl_action_license

Columns: action_id, license_id

Column Type Nulls Description Valid values

action_id numeric(19) Not null Identifies the “base” action ID on
which there are dependent
actions.

Example: Own

dep_action_id numeric(19) Not null Identifies the action ID that is
dependent on the action_id
above.

Example: View or Edit

Column Type Nulls Description Valid values

action_id numeric(9) Not null A 64-bit long value that identifies
an action.

[Not applicable]

license_id numeric(9) Not null An integer value that identifies the
license.

[Not applicable]
Business object tables 93

egpl_action_node
This table stores mapping between nodes and actions; meaning what all actions can be performed on the node.

Primary key

pk_egpl_action_node

Columns: action_id, node_id

Audit trail tables

egpl_audit_trail
This table stores basic information about the audit attributes.

Column Type Nulls Description Valid values

action_id numeric(19) Not null A 64-bit long value that
identifies an action.

node_id numeric(19) Not null A 64-bit long value that
identifies a node in a console.

Column Type Nulls Description Valid values

audit_id numeric(19) Not null A unique integer representing
the audit Id.

[Not applicable]

department_id numeric(19) Not null An integer, which specifies the
department id in which action is
performed.

[Not applicable]

object_name nvarchar(30) Null The name of object like user,
alias, workflow.

[Not applicable]

user_id numeric(19) Not null An integer specifying the id of
user, which has performed
action.

[Not applicable]

action nchar(1) Not null A character mapping the type of
action like create, update or
delete.

[Not applicable]

audit_timestamp datetime Not null The time when action was
performed.

[Not applicable]

field_label nvarchar(2000) Null A string representing the name
of field that
created/updated/deleted.

[Not applicable]
94 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_u_audit_trail_pk

Columns: audit_id

Indexes

egpl_u_audit_trail_idx

Columns: audit_timestamp

egpl_audit_trail_values
This table maps assigned and default values to audit attribute.

Foreign keys

egpl_u_audv_aud_fk

Columns: audit_id

Parent table: egpl_audit_trail

Indexes

egpl_u_audit_trail_v_idx1

Columns: audit_id

egpl_u_audit_trail_v_idx2

application_id numeric(19) Null An integer, which speak up
about the application in which
action is performed.

[Not applicable]

terminal_name nvarchar(30) Null A string, which specifies the
name of terminal.

[Not applicable]

Ipaddr nvarchar(20) Null IP address of machine on which
action is performed.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

audit_id numeric(19) Null An integer value that serves as
the unique audit ID.

[Not applicable]

attribute_name nvarchar(30) Null A string that specifies the name
of the object attribute, for
example name of user.

[Not applicable]

previous_value nvarchar(2000) Null Previous value of an attribute
when an action modifies it.

Null when the action is “create”

new_value nvarchar(2000) Null New value of an attribute when
an action modifies it.

Null when the action is “delete”
Business object tables 95

Columns: attribute_name

Individual user tables

egpl_user
This table stores basic information about a user.

Column Type Nulls Description Valid values

user_id numeric(19) Not null Identifies the user uniquely in the
partition.

[Not applicable]

salutation nchar(4) Null Salutation of the user. Mr

Miss

Mrs

Ms

first_name nvarchar(124) Null First name of the user. [Not applicable]

first_name_furigama nvarchar(124) Null First name for a Japanese-language user. [Not applicable]

middle_name nvarchar(124) Null Middle name of the user. [Not applicable]

middle_name_furigama nvarchar(124) Null Middle name for a Japanese-language
user.

[Not applicable]

last_name nvarchar(124) Null Last name of the user. [Not applicable]

last_name_furigama nvarchar(124) Null Last name for a Japanese-language user. [Not applicable]

suffix nvarchar(124) Null Suffix for the user (Jr, Sr etc.) [Not applicable]

user_name nvarchar(255) Not null User name of the user. [Not applicable]

password nvarchar(1024) Null Password of the user (encrypted). [Not applicable]

case_insensitive_passw
ord

nvarchar(1024) Null Case-insensitive password of the user
(encrypted).

[Not applicable]

language_preference nvarchar(30) Null Language preference of the user. (Not in
use currently.)

[Not applicable]

screen_name nvarchar(30) Null Nickname of the user. [Not applicable]

manager_id numeric(19) Null Identifies the user who is the manager
of this user.

[Not applicable]

email_address_primary nvarchar(50) Null Primary email address of the user. [Not applicable]

email_address_secondar
y

nvarchar(50) Null Secondary email address of the user. [Not applicable]
96 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

login_logout_time datetime Null Last last log in or log out time of the
user, whichever is the latest.

[Not applicable]

num_of_uns_attempts numeric(19) Null Number of unsuccessful login attempts
by the user.

[Not applicable]

force_password_change smallint Null Indicates whether the user will be
forced to change the password when the
user first logs in.

0: No

1: Yes

password_change_date datetime Null Time of the last password change of the
user.

[Not applicable]

when_created datetime Not null Time of creation of the user. [Not applicable]

who_created numeric(19) Not null Identifies the creator of this user. [Not applicable]

delete_flag nchar(1) Not null Indicates whether user has been soft-
deleted or not.

[Not applicable]

user_state smallint Not null Indicates the state of the user with
respect to application.

1: Logged in

2: Not logged in

3: Available

4: Not available

5: Disabled

6: Enabled

acd_name nvarchar(30) Null A string specifying the Automated Call
Distributor name for this user.

[Not applicable]

first_uns_attempt_time datetime Null Timestamp of the first unsuccessful
login attempt of the user.

[Not applicable]

num_of_uns_timed_attem
pts

smallint Null Number of unsuccessful timed login
attempts of the user. Used in
conjunction with the above value to
implement specified security
preferences.

[Not applicable]

acd_extension numeric(19) Null A string specifying the Automated Call
Distributor extension for this user.

[Not applicable]

sys_user smallint Null Indicates whether the user is a system-
created user.

Most users will have 5 in this column.

0: No

1: Yes

mutable_user smallint Null Indicates whether the user is mutable or
not. All system-created users are
immutable (0). User-created users are
mutable (1).

0: Immutable

1: Mutable

who_modified numeric(19) Null Identifies the user who last modified
this user account.

[Not applicable]

Column Type Nulls Description Valid values
Business object tables 97

Primary key

egpl_u_user_pk

Columns: user_id

Foreign keys

egpl_u_user_party_fk

Columns: user_id

Parent table: egpl_user_party

Indexes

egpl_user_uq

Columns: user_name

egpl_user_idx2

Columns: first_name, last_name

egpl_user_idx3

Columns: manager_id

egpl_user2
This table stores additional information about a user.

when_modified datetime Null Time when this user account was last
modified.

[Not applicable]

department_id numeric(19) Not null Home department ID for the user. A
user may access multiple departments,
but her home department is where her
user account was created.

[Not applicable]

hire_date datetime Null Hire date for the user. Equals the
creation time stamp for system-created
users.

[Not applicable]

user_type smallint Null [Not applicable]

external_assignment nchar(1) Null A character flag specifying whether this
user is assigned to work on external
queues and activities.

[Not applicable]

login_ip nvarchar(50) Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

user_id numeric(19) Not null Identifies a user uniquely in the
system.

[Not applicable]
98 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

gender nchar(1) Null Gender of the user. F: Female

M: Male

employment_status nvarchar(30) Null Describes the employment status of
this user.

Employee

Customer

Partner

Reseller

ssn nvarchar(30) Null Social Security Number of the user. [Not applicable]

company nvarchar(30) Null Organization of the user. [Not applicable]

division nvarchar(30) Null Division to which the user belongs
within the organization of the user.

[Not applicable]

department nvarchar(30) Null Department to which the user
belongs within the organization of
the user.

[Not applicable]

work_address_1 nvarchar(255) Null First line of the work address of the
user.

[Not applicable]

work_address_2 nvarchar(255) Null Second line of the work address of
the user.

[Not applicable]

work_city nvarchar(30) Null City of the workplace of the user. [Not applicable]

work_state nvarchar(50) Null State of the workplace of the user. [Not applicable]

work_zip nvarchar(10) Null ZIP code of the workplace of the
user.

[Not applicable]

work_country nvarchar(30) Null Country of the workplace of the
user.

[Not applicable]

work_phone nvarchar(40) Null Phone number of the workplace of
the user.

[Not applicable]

work_extension nvarchar(6) Null Extension of the user at workplace
phone number.

[Not applicable]

work_pager nvarchar(30) Null Official pager number of the user. [Not applicable]

work_fax nvarchar(30) Null FAX number of the user’s workplace. [Not applicable]

home_address_1 nvarchar(255) Null Line 1 of the home address of the
user.

[Not applicable]

home_address_2 nvarchar(255) Null Line 2 of the home address of the
user.

[Not applicable]

home_city nvarchar(30) Null City of the home address of the user. [Not applicable]

home_state nvarchar(30) Null State of the home address of the user. [Not applicable]

Column Type Nulls Description Valid values
Business object tables 99

Foreign keys

egpl_u_rolea_action_fk

Columns: action_id

Parent table: egpl_action

egpl_u_rolea_role_fk

Columns: role_id

Parent table: egpl_user_role

Indexes

egpl_u_role_actions_uq

Columns: role_id, action_id

egpl_u_role_actions_idx2

Columns: action_id

egpl_user_license
Users in the system need to be assigned licenses in order to login to the application and perform actions. This
table stores the data about licenses assigned to the users.

home_zip nvarchar(10) Null ZIP code of the home address of the
user.

[Not applicable]

home_country nvarchar(30) Null Country of the home address of the
user.

[Not applicable]

home_phone nvarchar(40) Null Home phone number of the user. [Not applicable]

home_pager nvarchar(30) Null Home pager of the user. [Not applicable]

home_fax nvarchar(30) Null FAX number at the home of the
user.

[Not applicable]

job_title nvarchar(30) Null Job title of the user. [Not applicable]

mobile_number_1 nvarchar(30) Null Mobile number of the user. [Not applicable]

mobile_number_2 nvarchar(30) Null A second mobile number of the user. [Not applicable]

mobile_number_3 nvarchar(30) Null A third mobile number of the user. [Not applicable]

inbox_folder_id numeric(19) Null ID of the inbox folder in the system
for this user.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

user_id numeric(9) Not null Identifies the user. [Not applicable]
100 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

User group tables

egpl_user_group
A user can be member of one or more user groups in all the departments which she can access.

license_id int Not null Identifies the licenses assigned to this
particular user.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

group_id numeric(19) Not null Identifies the user group uniquely
within the partition.

[Not applicable]

group_name nvarchar(255) Not null Name of the group. [Not applicable]

group_description nvarchar(255) Null Description of the group. [Not applicable]

email_address_prima
ry

nvarchar(50) Null Primary email address of the group, if
specified.

[Not applicable]

email_address_secon
dary

nvarchar(50) Null Secondary email address of the group,
if specified.

[Not applicable]

who_created numeric(19) Not null Identifies the creator of the group. [Not applicable]

when_created datetime Not null Timestamp of creation. [Not applicable]

system_group smallint Null Indicates whether the group is of
system users.

The value is 0 for all
sample as well user-
created groups.

mutable_group smallint Null Indicates whether the group is mutable
or not. Each department has a default
user group, which is immutable. Other
user-created groups can be mutable.

0: Immutable

1: Mutable

group_type nchar(1) Null [Not applicable]

group_state smallint Null Indicates whether a group is enabled or
disabled. Disabling a group means all
the users in this group become
disabled.

5: Disabled

6: Enabled

delete_flag nchar(1) Not null Indicates whether the group has been
soft-deleted.

y: Deleted

n : Not deleted
(default value)
Business object tables 101

Primary key

egpl_u_party_group_pk

Columns: group_id

Foreign keys

egpl_u_pg_user_fk

Columns: who_created

Parent table: egpl_user

egpl_u_pg_party_fk

Columns: group_id

Parent table: egpl_user_party

Indexes

egpl_user_group_uq

Columns: group_name, department_id

Triggers

egpl_user_t_group_ut

Events: update

egpl_user_group_item
This table stores the association of individual users with their groups.

Foreign keys

egpl_u_ug_user_fk

who_modified numeric(19) Null Identifies the user who last modified
the group.

[Not applicable]

when_modified datetime Null Time stamp of last modification. [Not applicable]

department_id numeric(19) Not null Identifies the department to which the
group belongs.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

item_id numeric(19) Not null Identifies the user. [Not applicable]

group_id numeric(19) Not null Identifies the group to which this user
belongs. There can be multiple records of
groups_ids against a user_id and vice
versa.

[Not applicable]
102 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: item_id

Parent table: egpl_user

egpl_u_ug_pg_fk

Columns: group_id

Parent table: egpl_user_group

Indexes

egpl_user_group_item_uq

Columns: item_id, group_id

egpl_user_group_idx2

Columns: group_id

User party tables

egpl_user_party

This table contains information about whether a particular party is an individual user or a group.

Primary key

egpl_u_party_pk

Columns: party_id

Indexes

egpl_u_party_idx

Columns: party_type

Note: The term “party” refers to both individual users as well as user groups.

Column Type Nulls Description Valid values

party_id numeric(19) Not null Identifies the party. Can be a
group or a user.

[Not applicable]

party_type nchar(1) Not null Identifies the type of the party. u: individual user

g: user group
Business object tables 103

egpl_user_party_action

Parties in the system need to be assigned actions to perform certain tasks (view/edit etc.) on resources in the
system. This table stores the action IDs associated with the parties.

Foreign keys

egpl_u_pa_action_fk

Columns: action_id

Parent table: egpl_action

egpl_u_pa_party_fk

Columns: party_id

Parent table: egpl_user_party

Indexes

egpl_u_party_action_uq

Columns: party_id, action_id

egpl_u_party_action_idx2

Columns: action_id

egpl_user_party_activity_type

This table is used to store users availability for a particular type of activity, say, email or task or phone or any
other custom activity type. Whenever a user is created, entries of the available activity types are made against the
user and further, her availability is tracked.

Note: The term “party” refers to both individual users as well as user groups.

Column Type Nulls Description Valid values

party_id numeric(19) Not null Identifies the party. [Not applicable]

action_id numeric(19) Not null Identifies the action associated
with the party. There can be
multiple records against a party.

[Not applicable]

Note: The term “party” refers to both individual users as well as user groups.

Column Type Nulls Description Valid values

party_id numeric(19) Not null Identifies the user. [Not applicable]
104 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_u_activity_type_fk1

Columns: activity_type_id

Parent table: egpl_activity_type

egpl_u_activity_type_fk2

Columns: party_id

Parent table: egpl_user_party

Indexes

egpl_u_activity_type_uq

Columns: activity_type_id, party_id

egpl_user_party_application

This table maps information of system administrators with the application.

activity_type_id numeric(19) Not null Identifies the activity type. 1: Email

5000: Phone

10000: Task

For custom activity
types, the values are
higher than 10000

user_activity_state smallint Null Indicates the user’s
availability.

3: Available

4: Not available

reason_for_unavailability nvarchar(255) Null Identifies the reason for
unavailability.

yes

no

logged out

Column Type Nulls Description Valid values

Note: The term “party” refers to both individual users as well as user groups.

Column Type Nulls Description Valid values

party_id numeric(19) Not null A 64-bit value identifying unique user
ID.

[Not applicable]

application_id numeric(19) Not null A 64-bit value identifying unique
application ID.

[Not applicable]

user_appl_state smallint Null A small integer specifying the current
state of the user for this application.

4 (default value)
Business object tables 105

Foreign keys

egpl_u_pappl_appl_fk

Columns: application_id

Parent table: egpl_application

egpl_u_pappl_party_fk

Columns: party_id

Parent table: egpl_user_party

Indexes

egpl_u_party_appl_uq

Columns: application_id, party_id

egpl_u_party_appl_idx1

Columns: party_id

User access control tables

egpl_user_acl
We use ACL (access control lists) for implementing instance-based permissions. Every ACL based Resource
will have an entry in this table.

reason_for_disabling nvarchar(255) Null A string describing why this particular
user is disabled for using this
application.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

acl_id numeric(19) Not null Defines the ID of the ACL. [Not applicable]

resource_id numeric(19) Null This is the ID of the resource instance.
If the resource is of type User, then this
will be the User ID.

[Not applicable]

resource_type smallint Null Defines the type of the resource. [Not applicable]

group_resource smallint Null Whether the resource can have groups
or not.

For user groups it will
be 1.

department_id numeric(19) Not null The department in which the resource
is created.

[Not applicable]
106 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_u_acl_pk

Columns: acl_id

Indexes

egpl_u_acl_idx

Columns: resource_id, resource_type

egpl_user_acl_owner
This table was designed to keep the ACL entries for resource owners. It is currently not in use.

egpl_user_acl_permission
This table stores the ACL entries associated with users.

Foreign keys

egpl_u_acle_acl_fk

Columns: acl_id

Parent table: egpl_user_acl

fk_egpl_use_reference_egpl_use

Columns: party_id

Parent table: egpl_user_party

Indexes

egpl_u_acl_permission_uq

Columns: acl_id, party_id

egpl_u_acl_permission_idx2

Columns: party_id

Column Type Nulls Description Valid values

acl_id numeric(19) Not null The ACL ID on which the
Permissions are granted.

[Not applicable]

party_id numeric(19) Not null Party, user, or a group, which has
permissions.

[Not applicable]

permission numeric(19) Null Indicates the various permissions. [Not applicable]

base_permission numeric(19) Null Indicates the permissions for the
base resource type.

[Not applicable]
Business object tables 107

User role tables

egpl_user_party_role
This table stores the association between user created roles and the parties associated with those roles.

Foreign keys

egpl_u_pr_party_fk

Columns: party_id

Parent table: egpl_user_party

egpl_u_pr_role_fk

Columns: role_id

Parent table: egpl_user_role

Indexes

egpl_u_party_role_uq

Columns: party_id, role_id

egpl_u_party_role_idx2

Columns: role_id

egpl_user_role
This table contains all the roles that are created in the applications. Actions can be grouped together as Roles for
ease of administration. Roles can then be assigned to users to grant them actions.

Column Type Nulls Description Valid values

party_id numeric(19) Not null Identifies the party that has been
assigned this role.

[Not applicable]

role_id numeric(19) Not null Identifies the role associated with
the party. There can be multiple
entries of role_ids against a
party_id and vice versa.

[Not applicable]

Column Type Nulls Description Valid values

role_id numeric(19) Not null A 64-bit long value identifying a role. [Not applicable]

role_name nvarchar(255) Not null A string specifying the name for this
role.

[Not applicable]

role_description nvarchar(255) Null A string specifying a brief description for
this role.

[Not applicable]
108 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_u_role_pk

Columns: role_id

Indexes

egpl_user_role_uq

Columns: role_name, department_id

Triggers

egpl_user_t_role_ut

Events: update

egpl_user_role_action
Actions can be grouped together to create a role. A role can contain one or more actions. This table contains the
links between a role and the actions contained in it.

department_id numeric(19) Not null A 64-bit long value identifying the
department where this role is created.

[Not applicable]

system_role smallint Null An integer specifying whether this role is
a system role or not. System roles are
used internally by an application and are
not visible through UI.

0: Not a system role

1: A system role

mutable_role smallint Null An integer specifying whether this role
can be modified (edit or deleted).

0: Immutable

1: Mutable

delete_flag nchar(1) Not null A character, specifying whether this role
has been deleted or not. Whenever a
role is deleted, the record is not
physically deleted from database. It is
marked a deleted.

y: Deleted

n: Not deleted

who_modified numeric(19) Null A 64-bit long value identifying the user
who last modified this record.

[Not applicable]

when_modified datetime Null A timestamp identifying when this
record was last modified.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

role_id numeric(19) Not null A 64-bit long number identifying the
role.

[Not applicable]

action_id numeric(19) Not null A 64-bit long number identifying the
action contained in this role.

[Not applicable]
Business object tables 109

Foreign keys

egpl_u_rolea_action_fk

Columns: action_id

Parent table: egpl_action

egpl_u_rolea_role_fk

Columns: role_id

Parent table: egpl_user_role

Indexes

egpl_u_role_actions_uq

Columns: role_id, action_id

egpl_u_role_actions_idx2

Columns: action_id

egpl_user_subgroup
User groups can have users as well as other user groups as their member. A group that is member of another
group is said to be a subgroup of that group. This table stores the subgroups (if any) associated with user groups.

Foreign keys

egpl_u_psubg_pg_fk_1

Columns: group_id

Parent table: egpl_user_group

egpl_u_psubg_pg_fk_2

Columns: sub_group_id

Parent table: egpl_user_group

Indexes

egpl_u_party_subgroup_uq

Columns: group_id, sub_group_id

egpl_u_party_subgroup_idx2

Columns: sub_group_id

Column Type Nulls Description Valid values

group_id numeric(19) Not null Identifies the user group. [Not applicable]

sub_group_id numeric(19) Not null Identifies the user group that is a
subgroup of the user group as
identified by group_id.

[Not applicable]
110 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_user_subrole
Similar to user groups, user roles can be subroles of other user roles. This table stores the subroles (if any)
associated with a user role.

Foreign keys

egpl_u_subr_role_fk_2

Columns: granted_role_id

Parent table: egpl_user_role

egpl_u_subr_role_fk_1

Columns: role_id

Parent table: egpl_user_role

Indexes

egpl_u_subrole_uq

Columns: granted_role_id

egpl_u_subrole_idx2

Columns: role_id, granted_role_id

Temporary user tables

temp_get_groups_for_party
This temp table is used to while finding out what resources are accessible to a party.

Column Type Nulls Description Valid values

role_id numeric(19) Not null Identifies the user role. [Not applicable]

granted_role_id numeric(19) Not null Identifies the user role that is a subrole
of the user role as identified by
role_id.

[Not applicable]

Column Type Nulls Description Valid values

sp_id int Null Temporary identifier for a stored
procedure that uses this table.

[Not applicable]

resource_id numeric(19) Null Identifies the resource in the system. [Not applicable]

resource_type numeric(19) Null Identifies the resource type in the system. [Not applicable]

group_resource numeric(1) Null Indicates whether the resource under
consideration.

0: Is not a group

1: Is a group
Business object tables 111

Indexes

temp_get_groups_for_party_idx

Columns: sp_id

temp_get_user_adminres
This temp table is used while finding an admin user’s permissions on a given resource.

Indexes

temp_get_user_adminres_idx

Columns: sp_id

permission numeric(9) Null Gives the permission the party has on the
resource.

[Not applicable]

base_permission numeric(9) Null Gives the base permission the party has
on the resource.

[Not applicable]

party_id numeric(19) Null Uniquely identifies the party. [Not applicable]

is_parent_group numeric(1) Null Indicates whether the group has any
parent group.

0: Does not have a
parent group

1: Has a parent
group

parent_group_id numeric(19) Null In case the group has a parent group, this
contains the ID of the parent group.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

sp_id int Null Temporary identifier for a stored
procedure that uses this table.

[Not applicable]

resource_id numeric(19) Null Identifies the resource in the system
uniquely.

[Not applicable]

permission int Null Gives the permission the party has on the
specified resource.

[Not applicable]

base_permission int Null Gives the base permission the party has
on the specified resource.

[Not applicable]

owner int Null Identifies the owner of the resource. [Not applicable]
112 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

temp_getrs_users_groups
This temp table is used for expanding groups to get individual users.

Indexes

temp_getrs_users_groups_idx

Columns: sp_id

Column Type Nulls Description Valid values

sp_id int Null Temporary identifier for a stored
procedure that uses this table.

[Not applicable]

group_id int Null Identifies the group (to expand) uniquely. [Not applicable]

group_name nvarchar(255) Null Name of the group. [Not applicable]

user_id int Null Identifies the member of the group
uniquely.

[Not applicable]
Business object tables 113

Case
management

tables
Activity tables

Case tables

Customer tables

Customer association tables

Note tables

Product catalog tables

Link tables

Activity tables

egpl_activity_options
This table stores the values that the user is asked to provide while creating an activity using this shortcut.

Column Type Nulls Description Valid values

activity_shortcut_i
d

numeric(19) Not null An integer value that identifies the
activity shortcut.

 [Not applicable]

option_type smallint Null An integer value that identifies the
data object on which the shortcut will
be created.

O: Contact person

1: Contact point

2: Customer

attrib_name nvarchar(50) Null A string value to which the user will
be prompted to create the activity.

[Not applicable]

operator nvarchar(30) Not null This column defines the type of
operator that will be used for
searching. The operator will depend
on the type of attribute.

For string type attributes
the operator can be:

Begins with

Contains

Does not contain

Ends with

= (Default value)

!=

>

>=

<

<=

For numerical attributes
the operator can be:

= (default value)

!=

>

>=

<

<=

Between

Not between

is_required tinyint Not null This value specifies whether the
attribute is a required value or not.

0: Not required
(default value)

1: Required
Case management tables 115

Foreign keys

egpl_activity_options_fk

Columns: activity_shortcut_id

Parent table: egpl_activity_shortcuts

egpl_activity_shortcuts
This table contains data related to an activity shortcut. The values in this table specify the actions which can be
performed when a user creates an activity using this shortcut.

attribute_order int Not null This integer value indicates the order
of appearance of this attribute in the
screen.

0 (default value)

and_or nvarchar(10) Not null This value indicates whether multiple
search attributes are linked by ‘and’
clause or ‘or’ clause.

And (default value)

Or

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

activity_shortcut
_id

numeric(19) Not null An integer value that identifies the
activity shortcut.

[Not applicable]

activity_name nvarchar(70) Not null The display name by which the activity
shortcut is identified in UI.

[Not applicable]

activity_desc nvarchar(255) Null The description about the activity short
cut.

[Not applicable]

activity_type smallint Not null An integer value that identifies the type
of activity that will be created. The valid
values are fetched from
egpl_ref_object_type.

[Not applicable]

activity_sub_type smallint Not null An integer value that identifies the sub
type for the selected type when the
activity is created. The valid values are
fetched from
egpl_ref_object_sub_type.

[Not applicable]

activity_mode smallint Not null An integer value that identifies the mode
of activity that will be created. The valid
values are fetched from
egpl_ref_object_type.

[Not applicable]

activity_case smallint Not null An integer value that identifies the case
on which the shortcut will be created.

0: Current

1: New

2: None
116 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_activity_shortcuts_pk

Columns: activity_shortcut_id

Indexes

egpl_activity_shortcuts_uq

Columns: activity_name

egpl_activity_type

activity_conditio
n

smallint Not null An Integer value that identifies the
condition when the user-entered value is
wrong.

0: Create

1: Do not create

2:None

delete_flag nchar(1) Not null A char value that identifies whether the
activity shortcut has been deleted or not.

n: Not deleted

y: Deleted

shortcut_key nvarchar(10) Null Name of the function key which invokes
this activity shortcut (NAS) window.

F1

F3

F4

F6

F7

F8

F9

F10

F11

F12

Null: No shortcut key
(default value)

schema_name nvarchar(30) Not null Name of the object whose attributes will
be displayed in the result screen.

customer (default value)

section_id numeric Not null This integer value indicates information
pane section to be selected when
‘information only’ activity is created. Id
of any Information pane section is taken
from the table egpl_ui_sections.

-1: Information only
call not supported
(default value)

0: Continue with the
selected pane

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

activity_type_id numeric(19) Not null A 64-bit long value that identifies
an activity type.

[Not applicable]
Case management tables 117

Primary key

egpl_activity_type_pk

Columns: activity_type_id

egpl_casemgmt_activity
This table contains all the activities in the applications. The details contained in this table are at the activity level;
more specific details are stored in other application-specific tables, determined by the value of activity_type
in this table.

activity_type_name nvarchar(255) Not null A string representing the name of
the activity type. This string is
used to display the name of activity
type in the UI.

[Not applicable]

activity_type_description nvarchar(255) Null A string representing the
description of the activity type.

[Not applicable]

reply_pane_label nvarchar(255) Not null Title of the reply pane to be
displayed after selecting this type
of activity.

reply (default value)

call_tracking_activity tinyint Not null This integer value specifies whether
this activity type is flagged as
CallTrack type.

1: CallTrack
features enabled
for this type of
activity

0: CallTrack
feature disabled
(default value)

info_section_pane_id numeric(19) Not null This integer specifies the
Information pane section that will
be automatically selected after
creating an activity of this type.

0 (default value)

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

activity_id numeric(19) Not
null

A 64-bit long value that identifies the
activity.

[Not applicable]

case_id numeric(19) Null A 64-bit long value that identifies a
case with which this activity is
associated.

[Not applicable]

department_id numeric(19) Null A 64-bit long value that identifies the
department with which this activity is
associated.

[Not applicable]
118 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

activity_mode smallint Null An integer, identifying the mode of
this activity.

100: Inbound

200: Outbound

500: None (This is used
when Inbound or
Outbound does not
make sense. E.g., for a
task)

activity_type smallint Not
null

An integer, identifying the type of this
activity. The system is shipped with
support for some activity types. More
activity types (custom types) can be
added into the application after
shipping.

The shipped activity types
are:

1: Email

5000: Phone

10000: Task

activity_sub_type smallint Not
null

An integer, identifying the sub type of
this activity. These values are read
from the table
egpl_ref_object_sub_type. This
value is selected for the above chosen
activity type.

[Not applicable]

activity_status smallint Not
null

An integer, identifying the status of
this activity. The system is shipped
with support for some activity status.
More activity statuses (custom status)
can be added into the application
after shipping.

The shipped activity
statuses are:

1000: New

2000: Preworkflow

3000: Workflow

4000: Assignment

5000: Assigned

7000: Precompletion

9000: Completed

activity_sub_status smallint Not
null

An integer, identifying the sub status
of this activity. These values are read
from the table
egpl_ref_object_sub_type. This
value is selected for the above chosen
activity status.

[Not applicable]

activity_priority smallint Null An integer, identifying the priority of
this activity. The value ranges between
1 and 7.

[Not applicable]

when_created datetime Not
null

A timestamp identifying when this
record was created.

[Not applicable]

who_created numeric(19) Not
null

A 64-bit long value identifying the
user who created this activity.

[Not applicable]

when_modified datetime Null A timestamp identifying the user who
last modified this record.

[Not applicable]

Column Type Nulls Description Valid values
Case management tables 119

due_date datetime Null A timestamp before which this
activity has to be handled. This is not
valid for a completed activity.

[Not applicable]

user_last_worked numeric(19) Null A 64-bit long value identifying the
user who last worked on this activity.

[Not applicable]

assigned_to numeric(19) Null A 64-bit long value identifying the
user to whom this activity is assigned.
Only the user to whom the activity is
assigned to can work on the activity.

[Not applicable]

subject nvarchar(1024) Null A string specifying the subject of the
activity.

[Not applicable]

description nvarchar(1024) Null A string specifying a brief description
for this activity.

[Not applicable]

language_id smallint Null A integer value that identifies the
action language used in the activity.

[Not applicable]

customer_id numeric(19) Null A 64-bit long value that identifies the
customer associated with the activity.

[Not applicable]

contact_person_id numeric(19) Null A 64-bit long value that identifies the
contact person associated with the
activity.

[Not applicable]

queue_id numeric(19) Null A 64-bit long value that identifies the
queue this activity is associated with.

[Not applicable]

contact_point_id numeric(19) Null A 64-bit long value that identifies the
contact point associated with the
activity.

[Not applicable]

contact_point_data nvarchar(1024) Null A string specifying the contact data
for the activity. This value is used only
for email type of activities. This holds
the email address of the contact point
associated with the activity.

[Not applicable]

Column Type Nulls Description Valid values
120 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

last_action_reason nvarchar(200) Null A string specifying the last action that
was performed on this activity.

I18N_CASEMGMT_ACTION_

ASSIGNED_BY_SYSTEM:
Workflow assigns the
activity to a user

I18N_CASEMGMT_ACTION_

ASSIGNED_TO_SUPERVIS

E: The activity, or its
child is assigned to
another user for
supervision.

I18N_CASEMGMT_ACTION_

FORWARDED: The activity
is forwarded.

I18N_CASEMGMT_ACTION_

GENERIC_ACTIVITY_COM

PLETE: Applicable to
activities/task/phone
type of activities. The
last action is the explicit
completion of the
activity.

I18N_CASEMGMT_ACTION_

OUTBOUND_TO_REJECTED

: The child activity
(activity which was
created as a result of
reply to this activity) has
been rejected by the
manager.

I18N_CASEMGMT_ACTION_

PHONE_CALL_TRANSFER_

OUT: Activity is
completed as the call is
transferred to
unmonitored agent

I18N_CASEMGMT_ACTION_

PHONE_OUTBOUND_CALL:
Phone call destination
siezed.

I18N_CASEMGMT_ACTION_

REDIRECTED: The
activity is redirected.

[continued on next page]

Column Type Nulls Description Valid values
Case management tables 121

I18N_CASEMGMT_ACTION_

REPLIED: The activity is
replied.

I18N_CASEMGMT_ACTION_

SAVE_DRAFT: The
activity is saved as a
draft.

I18N_CASEMGMT_ACTION_

SAVE_DRAFT_TO_SUPERV

ISE: The activity is
saved as a draft in the
supervisory loop.

I18N_CASEMGMT_ACTION_

SENT: The activity is
sent. This is applicable
for Composed activities
that can be
outbound(Eg.Email)

I18N_CASEMGMT_ACTION_

WAITING_FOR_APPROVAL

: activity is in the
supervisory loop, and
has been assigned

pinned nchar(1) Not
null

A character, specifying whether this
activity has been pinned.

y: Pinned.

n: Not pinned

locked nchar(1) Not
null

A character, specifying whether this
activity has been locked or not.
Activities will be locked by the system
when any user selects the activity for
working.

y: This activity has been
locked

n: This activity has not
been locked

activity_access numeric(3) Not
null

[Not applicable]

folder_id numeric(19) Null A 64-bit long value that identifies the
folder in which this activity should be
displayed.

The valid values (apart
from user created folders)
are:

6: Activity current folder

7: Activity completed
folder

last_department_id numeric(19) Null A 64-bit long value that identifies the
department in which this activity was
before being moved to the current
department. This value is used in
transferring of activities to the original
department.

[Not applicable]

Column Type Nulls Description Valid values
122 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_casemgmt_activity

Columns: activity_id

Foreign keys

egpl_casemgmt_activity_fk2

Column: contact_point_id

Parent table: egpl_casemgmt_contact_point

Indexes

egpl_casemgmt_activity_idx6

Columns: folder_id, assigned_to, department_id, activity_status

egpl_casemgmt_activity_idx7

Column: case_id

egpl_casemgmt_activity_idx8

Columns: queue_id, activity_status, activity_sub_status, assigned_to

save_draft_flag smallint Not
null

An integer value specifying whether
this activity has been saved as a draft
or not.

0: Not a saved draft

1: A saved draft

leave_open_flag smallint Null An integer value specifying whether
this activity has to be completed or
not, after sending it out of the system.
This is applicable only to composed
activities of type email.

0: Complete

1: Don’t complete

num_notes smallint Null An integer value specifying the
number of notes for this activity.

[Not applicable]

num_attachments smallint Null An integer value specifying the
number of attachments for this
activity.

[Not applicable]

case_type smallint Null [Not applicable]

delete_flag nchar(1) Not
null

A character, specifying whether this
activity has been deleted or not.
Currently there is no way to delete the
activity in the system. This is for
future use.

y: Deleted

n: Not deleted

conference_flag nchar(1) Null A character specifying whether the
activity is Conference Activity or not.
Specific to phone type activity.

y: A conference activity

n or null: Not a
conference activity

is_escalated nchar(1) Null n (default value)

Column Type Nulls Description Valid values
Case management tables 123

egpl_casemgmt_activity_idx99

Columns: assigned_to, activity_status, activity_sub_status

egpl_casemgmt_activity_actions
This table contains the values of activity type, sub type, status, etc. for a particular action. These values are read
in the application for a particular action on an activity, and used appropriately.

Indexes

egpl_casemgmt_act_actions_uq

Columns: Action

egpl_casemgmt_parent_child_act
This table contains link of activity ids that are used in saving draft of activities. This table is used to fetch the
details of the child activity when the parent activity is selected.

Column Type Nulls Description Valid values

Action nvarchar(100) Not null A string representing the action in the
application. E.g.: Compose send, Redirect
Outgoing, Redirect Original, etc.

[Not applicable]

activity_type smallint Null An integer, identifying the type of the
activity for this action.

[Not applicable]

activity_sub_type smallint Null An integer, identifying the sub type of the
activity for this action

[Not applicable]

activity_status smallint Null An integer, identifying the status of the
activity for this action.

[Not applicable]

activity_sub_stat
us

smallint Null An integer, identifying the sub status of
the activity for this action.

[Not applicable]

activity_mode smallint Null An integer, identifying the mode of the
activity for this action.

[Not applicable]

last_action_reaso
n

nvarchar(100) Null A string specifying the last action of the
activity for this action

[Not applicable]

Column Type Nulls Description Valid values

parent_activity_id int Not null A 32-bit int value that identifies the
parent activity.

[Not applicable]

child_activity_id int Not null A 32-bit int value that identifies the
child activity.

[Not applicable]
124 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_casemgmt_par_child_act_pk

Columns: parent_activity_id

egpl_casemgmt_task_attachment
This table contains the attachments details for task, phone and generic type of activities.

Primary key

pk_egpl_casemgmt_task_attach

Column Type Nulls Description Valid values

activity_id numeric(19) Not null A 64-bit long value that identifies the
activity for which content is stored in
this record.

[Not applicable]

task_attachment_id numeric(19) Not null A 64-bit long value that identifies the
task attachment.

[Not applicable]

file_name nvarchar(225) Null A string representing the name of the
file.

[Not applicable]

content_type nvarchar(225) Null A string representing the
format/application of the attachment.

[Not applicable]

attachment_size numeric(9) Null A 64-bit long value specifying the size
of the attachment.

[Not applicable]

encoding_type nvarchar(225) Null A string representing the encoding
type used for the attachment.

[Not applicable]

charset nvarchar(40) Null A string representing the charset used
for the attachment.

[Not applicable]

blocked_flag smallint Null An integer, identifying whether this
attachment is blocked or not. AS of
now, this has meaning only for
activities that come into the system.
So, this column in this table is not
useful. The attachments in this table
will always be stored with the blocked
flag value as unblocked.

1: Blocked

2: Not blocked

storage_flag smallint Null An integer, identifying whether this
attachment is stored in the file system
or in the DB. As of now, all the
attachments are always stored in the
file system.

1: DB

2: File system

content image Null Binary data representing the content of
the attachment, if stored in the DB.
Used when storage_flag value is 1.

[Not applicable]
Case management tables 125

Columns: task_attachment_id

egpl_casemgmt_task_content
This table contains the content for task, phone, and generic type of activities.

Primary key

pk_egpl_casemgmt_task_content

Columns: activity_id

Foreign keys

egpl_casemgmt_task_content_fk

Columns: activity_id

Parent table: egpl_casemgmt_activity

egpl_link_activity_activity
This table is used to link the activities with activities. This will be used for activities in the supervisory loops, to
trace the parent activity of the activity under consideration.

Column Type Nulls Description Valid values

activity_id numeric(19) Not null A 64-bit long value that identifies
the activity for which content is
stored in this record.

[Not applicable]

content ntext Null A string representing formatted
content for this activity.

[Not applicable]

content_type nvarchar(225) Null A string representing the format of
the stored content.

.txt: Text content

.htm: HTML content

text_content ntext Null A string representing unformatted
content for this activity.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 numeric(19) Not null A 64-bit long value identifying the
parent activity.

[Not applicable]

item_id2 numeric(19) Not null A 64-bit long value identifying the
child activity.

[Not applicable]
126 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_act_type_classification
This is a table that defines the classifications associated with an activity type. When an activity type is pre-
classified then those values are stored in this table.

Primary key

pk_act_type_classification

Columns: activity_type_id, classification_id, dept_id

egpl_act_type_kb_selection
This is a table that defines the knowledge base articles associated to an activity type. This table is not used
currently. It may be used in a future release.

Primary key

pk_activity_type_kb_selection

Columns: activity_type_id, kb_section_id, dept_id

Column Type Nulls Description Valid values

activity_type_id numeric(19) Not null This integer value identifies an activity
type. It takes the value from the table
egpl_activity_type.

[Not applicable]

classification_id numeric(19) Not null This integer value identifies the
category that will be assigned to this
type of activity automatically on
creation. It takes the value from the
table egpl_category_group.

[Not applicable]

dept_id numeric(19) Not null This integer value identifies the
department to which the category
belongs. It takes the value from the
table egpl_department.

[Not applicable]

Column Type Nulls Description Valid values

activity_type_id numeric(19) Not null [Not applicable]

kb_section_id numeric(19) Not null [Not applicable]

kb_section_type char(1) Not null [Not applicable]

dept_id numeric(19) Not null [Not applicable]

kb_section_content_t
ype

char(4) Not null .htm (default value)
Case management tables 127

Case tables

egpl_casemgmt_case
This table contains all the cases, and their details. Cases are holders of activities.

Column Type Nulls Description Valid values

case_id numeric(19) Not null A 64-bit long value that identifies
the case.

[Not applicable]

case_status smallint Not null An integer, identifying the status of
this case. The system is shipped with
support for some case status. More
case statuses (custom status) can be
added into the application after
shipping.

The shipped case statuses
are:

0: Open

1: Closed

2: Ready to be closed; it
can be closed by the
dispatcher after sending
out the activity
associated with this case;
applicable for activities
of type 1 (email)

case_group_id numeric(19) Null A 64-bit long value that identifies
the group to which this case belongs.
This value is essentially an existing
case ID. This is for future use.

[Not applicable]

department_id numeric(19) Not null A 64-bit long value that identifies
the department to which this case
belongs to. Currently, cases are not
departmentalized, and hence this
fields is not used. This maybe used
in future.

[Not applicable]

original_source nvarchar(100) Not null A string specifying the source
through which this case was created.
The source is the type of the activity
which initiated the creation of this
case. The system is shipped with
some activity types. More activity
types (custom types) can be added
into the application after shipping.

The shipped activity types
are:

1: Email

5000: Phone

10000: Task

when_created datetime Not null A timestamp identifying when this
record was created.

[Not applicable]

who_created numeric(19) Not null A 64-bit long value identifying the
user who created this activity.

[Not applicable]

who_modified numeric(19) Null A 64-bit long value identifying the
user who last modified this case.

[Not applicable]
128 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

when_modified datetime Null A timestamp identifying the user
who last modified this record.

[Not applicable]

due_date datetime Null A timestamp before which this case
has to be handled.

[Not applicable]

owner numeric(19) Not null A 64-bit long value identifying the
user responsible for handling this
case.

[Not applicable]

customer_id numeric(19) Null A 64-bit long value that identifies
the contact person associated with
the activity.

[Not applicable]

severity smallint Not null An integer value the severity of this
case.

1: Urgent

2: High

3: Medium

4: Low

subject nvarchar(1024) Null A string specifying the subject of the
case. This is the value of the subject
of the activity which initiated the
creation of this case.

[Not applicable]

case_access numeric(3) Not null A 64-bit long value that identifies
whether this case has public or
private accessibility. This is for future
use.

0: Private

1: Public

description nvarchar(1024) Null A string specifying a brief
description for this case.

[Not applicable]

solution_descripti
on

nvarchar(1024) Null A string specifying a brief
description about the solution of this
case.

[Not applicable]

folder_id numeric(9) Null A 64-bit long value that identifies
the folder in which this activity
should be displayed.

Valid values (apart from
user created folders) are:

13: Case open folder

14: Case closed folder

user_last_worked numeric(19) Null A 64-bit long value identifying the
user who last sent an outbound
activity for this case. Currently, this
is applicable only to email type of
activities. This value will be used in
“Sticky Agent” functionality of
Routing engine.

[Not applicable]

Column Type Nulls Description Valid values
Case management tables 129

Primary key

pk_egpl_casemgmt_case

Columns: case_id

Foreign keys

egpl_casemgmt_case_fk1

Columns: customer_id

Parent table: egpl_casemgmt_customer

Indexes

egpl_casemgmt_case_idx2

Columns: customer_id

egpl_casemgmt_case_idx3

Columns: case_status

egpl_casemgmt_case_ass
The table related the cases that are related.

Primary key

pk_act_type_classification

Columns: activity_type_id, classification_id, dept_id

Foreign keys

egpl_casemgmt_case_ass_fk1

Columns: case_id

Parent table: egpl_casemgmt_case

delete_flag nchar(1) Not null A character, specifying whether this
case has been deleted or not.
Currently there is no way to delete
the case in the system. This is for
future use.

y: Deleted

n: Not deleted

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

case_group_id numeric(19) Not null A 64-bit long value that identifies a
case with which the case representing
case_id is related.

[Not applicable]

case_id numeric(19) Not null A 64-bit long value that identifies a
case which is related to the case
identified by case_group_id.

[Not applicable]
130 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Customer tables

egpl_casemgmt_contact_person
This table contains the contact persons for all customers in the system.

Column Type Nulls Description Valid values

contact_person_id numeric(19) Not null A 64-bit long value that identifies the
contact person.

[Not applicable]

customer_id numeric(19) Null A 64-bit long value that identifies the
customer account with which this
contact person is associated.

[Not applicable]

contact_person_type nvarchar(50) Null A string specifying type of contact
person.

Billing

Shipping

Technical

Legal

salutation nvarchar(4) Null A string specifying salutation to be
used for this contact person.

Mr

Mrs

Ms

Miss

first_name nvarchar(124) Null A string specifying the first name of
this contact person.

[Not applicable]

first_name_furigana nvarchar(124) Null A string specifying how the first name
should be pronounced.

[Not applicable]

last_name nvarchar(124) Null A string specifying the last name of
this contact person.

[Not applicable]

last_name_furigana nvarchar(124) Null A string specifying how the last name
should be pronounced.

[Not applicable]

middle_name nvarchar(124) Null A string specifying the middle name
of this contact person.

[Not applicable]

middle_name_furigana nvarchar(124) Null A string specifying how the middle
name should be pronounced.

[Not applicable]

suffix nvarchar(124) Null A string specifying suffix to use for
this contact person.

Jr

Sr

I

II

III

initials nvarchar(16) Null A string specifying initials of this
contact person.

[Not applicable]

start_greeting nvarchar(255) Null A string specifying start greeting to
use for this contact person.

[Not applicable]
Case management tables 131

Primary key

pk_egpl_casemgmt_contactperson

Columns: contact_person_id

Foreign keys

egpl_casemgmt_contact_person_fk

Columns: customer_id

Parent table: egpl_casemgmt_customer

end_greeting nvarchar(255) Null A string specifying end greeting to use
for this contact person.

[Not applicable]

gender nvarchar(16) Null A string specifying gender of this
contact person.

0: Male

1: Female

date_of_birth datetime Null Date specifying the birth date of this
contact person.

[Not applicable]

marital_status nvarchar(124) Null A string specifying marital status of
this contact person.

0: Married

1: Single

2: Separated

3: Divorced

4: Widowed

spouse_name nvarchar(512) Null A string specifying name of the spouse
of this contact person.

[Not applicable]

emergency_contact nvarchar(50) Null A string specifying emergency contact
of this contact person.

[Not applicable]

priority nvarchar(255) Null A string specifying priority of this
contact person.

[Not applicable]

default_contact_person numeric(19) Null A number specifying if this is a default
contact person.

0: No

1: Yes

delete_flag nchar(1) Not null A character, specifying whether this
contact person has been deleted or
not.

y: Deleted

n: Not deleted

id_type nvarchar(255) Null A string specifying identity type. License

Passport

SSN

id_value nvarchar(255) Null A string specifying value for selected
identity type for this contact person.

[Not applicable]

Column Type Nulls Description Valid values
132 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Indexes

egpl_casemgmt_cp_idx1

Columns: first_name, last_name

egpl_casemgmt_cp_idx2

Columns: customer_id

egpl_cmg_contact_person_idx1

Columns: last_name

egpl_cmg_contact_person_idx2

Columns: middle_name

egpl_casemgmt_contact_point
This table contains all the contact points of customers. This is the base table for all types of contact points.

Column Type Nulls Description Valid values

contact_point_id numeric(19) Not null A 64-bit long value that identifies the
contact point.

[Not applicable]

contact_person_id numeric(19) Null A 64-bit long value that identifies the
contact person with which this contact
point is associated.

[Not applicable]

contact_point_type nchar(1) Null A character specifying which type of
contact point it is.

E: Email

P: Postal

T: Telephone

W: Web

customer_id numeric(19) Null A 64-bit long value that identifies the
customer with which this contact
point is associated.

[Not applicable]

priority nvarchar(255) Null A string specifying the priority of this
contact point.

Low

Medium

High

start_date datetime Null Date from which this contact point is
valid.

[Not applicable]

end_date datetime Null Date till which this contact point is
valid.

[Not applicable]

delete_flag nchar(1) Not null A character, specifying whether this
contact point has been deleted or not.

y: Deleted

n: Not deleted

department_id numeric(19) Null A numeric value of the ID of the
department to which this contact
point belongs.

[Not applicable]
Case management tables 133

Primary key

pk_egpl_casemgmt_contact_point

Columns: contact_point_id

Foreign keys

egpl_casemgmt_contact_point_fk

Columns: contact_person_id

Parent table: egpl_casemgmt_contact_person

Indexes

egpl_casemgmt_cpoint_idx1

Columns: contact_person_id

egpl_casemgmt_cpoint_idx2

Columns: contact_point_type

egpl_casemgmt_contactperson_ex
This table contains additional information about the contact persons.

Column Type Nulls Description Valid values

contact_person_id numeric(19) Not null A 64-bit long value that identifies the
contact person.

[Not applicable]

login_id nvarchar(255) Not null A string specifying the login ID for
this contact person .

[Not applicable]

login_password nvarchar(1024) Null A string specifying the login password
of this contact person .

[Not applicable]

secret_question nvarchar(255) Null A string specifying the secret question
which should be asked to the contact
person if he forgets his password .

[Not applicable]

secret_answer nvarchar(255) Null A string specifying the secret answer
which should be compared against the
answer for secret question asked to the
contact person if he forgets his
password .

[Not applicable]

occupation nvarchar(255) Null A string specifying the occupation of
this contact person.

[Not applicable]

income_level nvarchar(255) Null A string specifying an income level of
this contact person.

[Not applicable]
134 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_casemgmt_cp_ex

education_level nvarchar(255) Null A string specifying an education level
of this contact person.

High school

Graduate

Post Graduate

Doctorate

race nvarchar(255) Null A string specifying race of this contact
person.

[Not applicable]

dependents nvarchar(255) Null A string specifying number of
dependents of this contact person.

[Not applicable]

smoker smallint Null A number specifying whether this
contact person is a smoker.

0: Yes

1: No

hobbies nvarchar(255) Null A string specifying hobbies of this
contact person.

[Not applicable]

interests nvarchar(255) Null A string specifying interests of this
contact person.

[Not applicable]

job_title nvarchar(255) Null A string specifying job title of this
contact person.

[Not applicable]

employment_status nvarchar(255) Null A string specifying employment status
of this contact person.

0: Part time

1: Full time

2: Temporary

3: Contract

4: Intern

5: Unemployed

contact_order smallint Null A number specifying the order in
which this contact person should be
contacted if there are more than one
contact persons for the same customer.

[Not applicable]

direct_mailing_conse
nt

smallint Null A number specifying whether direct
mailing consent is given by this
contact person. (e.g whether emails
sent by campaigns can be sent to this
contact person or not)

0: Yes

1: No

direct_calling_conse
nt

smallint Null A number specifying whether direct
calling consent is given by this contact
person.

0: Yes

1: No

holding_data_consent smallint Null A number specifying whether holding
data consent is given by this contact
person.

0: Yes

1: No

Column Type Nulls Description Valid values
Case management tables 135

Columns: contact_person_id

Indexes

egpl_casemgmt_cp_id_uq

Columns: login_id

egpl_casemgmt_corp_customer
This table contains details of all the corporate customers.

Primary key

pk_egpl_casemgmt_corp_customer

Columns: customer_id

Column Type Nulls Description Valid values

customer_id numeric(19) Not null A 64-bit long value that identifies the
customer.

[Not applicable]

customer_name nvarchar(124) Null A string specifying name of this
corporate customer.

[Not applicable]

regn_number nvarchar(255) Null A string specifying registration number
of this corporate customer.

[Not applicable]

parent_org numeric(19) Null A number specifying the customer ID
of parent organization of this corporate
customer.

[Not applicable]

region nvarchar(50) Null A string specifying region in which this
corporate customer is operating.

Some valid values are:

US

Europe

Asia Pac

num_of_employees numeric(19) Null A number specifying the number of
employees in this organization.

[Not applicable]

revenues nvarchar(20) Null A string specifying the revenue of the
corporate customer.

[Not applicable]

currency nvarchar(255) Null A string specifying the currency used
while dealing with this customer.

Some valid values are:

USD

Euro

UK Pound

Yen

sector_type nvarchar(50) Null A string specifying the sector. [Not applicable]
136 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_casemgmt_corp_cust_fk

Columns: customer_id

Parent table: egpl_casemgmt_customer

Indexes

egpl_casemgmt_corp_cust_idx

Columns: customer_name

egpl_casemgmt_cpoint_email
This table contains details of all email contact points.

Primary key

pk_egpl_casemgmt_cpoint_email

Columns: contact_point_id

Foreign keys

egpl_casemgmt_cpoint_email_fk

Columns: contact_point_id

Parent table: egpl_casemgmt_contact_point

Indexes

egpl_casemgmt_cpoint_email_uq

Columns: department_id, email_address

egpl_cmg_cpoint_email_indx1

Columns: email_address

Column Type Nulls Description Valid values

contact_point_id numeric(19) Not null A 64-bit long value that identifies the
contact point.

[Not applicable]

department_id numeric(19) Not null A numeric value of the ID of the
department to which this contact
point belongs.

[Not applicable]

email_address nvarchar(255) Not null A string specifying the email address.
This is unique in the application for
this department.

[Not applicable]

when_modified datetime Null This value indicates when this contact
point was last modified.

[Not applicable]
Case management tables 137

egpl_casemgmt_cpoint_phone
This table contains details of all phone contact points.

Primary key

pk_egpl_casemgmt_cpoint_phone

Columns: contact_point_id

Foreign keys

egpl_casemgmt_cpoint_phone_fk

Columns: contact_point_id

Parent table: egpl_casemgmt_contact_point

Column Type Nulls Description Valid values

contact_point_id numeric(19) Not null A 64-bit long value that identifies the
contact point.

[Not applicable]

contact_type nvarchar(255) Null A string specifying type of telephone
contact.

Office

Home

Fax

Cell

Pager

country_code numeric(10) Null A number specifying the country code. [Not applicable]

area_code nvarchar(10) Null A string specifying the country code. [Not applicable]

phone_number nvarchar(40) Null A string specifying the phone number. [Not applicable]

extension nvarchar(10) Null A string specifying the extension
number.

[Not applicable]

available_days smallint Null A number specifying the available days
for this phone contact point.

1: Any day

2: Week day

3: Weekend

available_times nvarchar(10) Null A string specifying the available times
for this phone contact point.

Any time

Morning

Afternoon

Evenings

Day

unformatted_phone_nu
mber

nvarchar(40) Null This is the string formed by removing
all non-digit characters in the
phone_number field.

[Not applicable]

when_modified datetime Null This value indicates when this contact
point was last modified.

[Not applicable]
138 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_casemgmt_cpoint_postal
This table contains details of all postal contact points.

Primary key

pk_egpl_casemgmt_cpoint_postal

Columns: contact_point_id

Column Type Nulls Description Valid values

contact_point_id numeric(19) Not null A 64-bit long value that identifies the
contact point.

[Not applicable]

address_type nvarchar(255) Null A string specifying the address type. Home

Shipping

Billing

Office

complete_address nvarchar(1024) Null A string specifying the complete
address.

[Not applicable]

addressline1 nvarchar(50) Null A string specifying address Line 1. [Not applicable]

addressline2 nvarchar(50) Null A string specifying address Line 2. [Not applicable]

addressline3 nvarchar(50) Null A string specifying address Line 3. [Not applicable]

addressline4 nvarchar(50) Null A string specifying address Line 4. [Not applicable]

city nvarchar(50) Null A string specifying city. [Not applicable]

state nvarchar(50) Null A string specifying state. [Not applicable]

zip nvarchar(50) Null A string specifying zip code. [Not applicable]

region nvarchar(50) Null A string specifying region. Some valid values are:

US

Europe

Asia Pac

to_attention_of nvarchar(50) Null String specifying to whom the postal
communications should be addressed.

[Not applicable]

available_days smallint Null Number specifying the available days
for this postal contact point.

1: Any day

2: Week day

3: Weekend

available_times nvarchar(10) Null String specifying the available times for
this postal contact point.

Any time

Morning

Afternoon

Evenings

Day

when_modified datetime Null This value indicates when this contact
point was last modified.

[Not applicable]
Case management tables 139

Foreign keys

egpl_casemgmt_cpoint_postal_fk

Columns: contact_point_id

Parent table: egpl_casemgmt_contact_point

egpl_casemgmt_cpoint_web_site
This table contains details of all web contact points.

Primary key

pk_egpl_casemgmt_cpoint_websit

Columns: contact_point_id

Foreign keys

egpl_casemgmt_cpoint_web_site_fk

Columns: contact_point_id

Parent table: egpl_casemgmt_contact_point

egpl_casemgmt_customer
This table contains all the customers.This is the base table for all types of customers.

Column Type Nulls Description Valid values

contact_point_id numeric(19) Not null A 64-bit long value that identifies the
contact point.

[Not applicable]

webtype nvarchar(50) Null A string specifying the type of URL. Some valid values are:

AOL

MSN

URL

Yahoo

url nvarchar(1024) Null A string specifying the URL. [Not applicable]

when_modified datetime Null This value indicates when this contact
point was last modified.

[Not applicable]

Column Type Nulls Description Valid values

customer_id numeric(19) Not null A 64-bit long value that identifies the
customer.

[Not applicable]

customer_type nchar(1) Not null A character specifying which type of
customer it is.

i: individual

g: group

c: corporate
140 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

customer_role nvarchar(255) Null A string specifying role of the
customer.

partner

reseller

customer

referred_by numeric(19) Null A string specifying by who referred this
customer was referred. Example: If
how referred is an employee, then
referred by will be the name of the
employee.

[Not applicable]

classification nvarchar(50) Null A string specifying the level of this
customer.

Some valid values are:

Gold

Platinum

Silver

Premium

Standard

pin_info nvarchar(255) Null A string specifying the pin info of this
customer.

[Not applicable]

how_created smallint Null A number specifying how this
customer was created, created by an
agent or by system through mail or
phone.

[Not applicable]

who_created numeric(19) Not null A numeric value specifying the ID of
the user who created this customer.

[Not applicable]

when_created datetime Not null Timestamp of when this customer was
created.

[Not applicable]

how_referred nvarchar(255) Null A string specifying how this customer
was referred.

Website

Customer

Partner

Employee

Reseller

industry nvarchar(50) Null A string specifying type of industry
this of this customer.

Some valid values are:

Health care

Finance

Telecom

mktg_seg nvarchar(50) Null A string specifying marketing segment
for this customer (used by Marketing
to mark some customers to belong to
certain segments so that tailor made
offers can be make for them).

[Not applicable]

role numeric(19) Null Number specifying the Role of the
customer (same as Customer Role).
Not in use.

[Not applicable]

sla nvarchar(255) Null A string specifying SLA (already
defined in the system) for this
customer.

[Not applicable]

Column Type Nulls Description Valid values
Case management tables 141

Primary key

pk_egpl_casemgmt_customer

Columns: customer_id

Indexes

ix_egpl_casemgmt_customer_idx1

Columns: customer_type

egpl_casemgmt_grp_customer
This table contains details of all the group customers.

entitlements nvarchar(1024) Null A string specifying entitlements of this
customer (e.g can mark this field to
state that the customer is allowed x
cases, after that customer has to pay
something per case).

[Not applicable]

prefered_agent_id numeric(19) Null A numeric value of the ID of the agent
user who is the preferred agent of this
customer.

[Not applicable]

department_id numeric(19) Null A numeric value of the ID of the
department to which this customer
belongs.

[Not applicable]

delete_flag nchar(1) Not null A character specifying whether this
customer has been deleted or not.

y: Deleted

n: Not deleted

archive_flag smallint Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

customer_id numeric(19) Not null A 64-bit long value that identifies the
customer.

[Not applicable]

customer_name nvarchar(124) Null A string specifying the name of this
customer.

[Not applicable]

group_type nvarchar(50) Not null A string specifying the type of group of
this customer.

Household

Joint Account

Association

Membership

Club

Other

num_of_members numeric(19) Null A number specifying the number of
members in the group.
142 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_casemgmt_grp_customer

Columns: customer_id

Foreign keys

egpl_casemgmt_cpoint_phone_fk

Columns: customer_id

Parent table: egpl_casemgmt_customer

Indexes

egpl_casemgmt_grp_cust_idx

Columns: customer_name

income nvarchar(20) Null A string specifying the income of this
group customer.

[Not applicable]

currency nvarchar(255) Null A string specifying the currency used
while dealing with this group
customer.

Some valid values are:

USD

Euro

UK Pound

Yen

registration_number nvarchar(255) Null A string specifying the registration
number of this customer.

[Not applicable]

affilation nvarchar(50) Null A string used to mark this customer to
be affiliated to something

[Not applicable]

region nvarchar(50) Null A string specifying region in which this
group customer is operating.

Some valid values are:

US

Europe

Asia Pac

Column Type Nulls Description Valid values
Case management tables 143

Customer association tables

egpl_casemgmt_assoc_attach
This table contains the details of customer association attachments.

egpl_casemgmt_assoc_main
This table contains all customer associations.

Column Type Nulls Description Valid values

assoc_inst_id numeric(19) Not null A 64-bit long value that identifies the
customer association.

[Not applicable]

attachment_id numeric(19) Not null A 64-bit long value that identifies the
attachment which is associated with this
customer association.

[Not applicable]

attachment_name nvarchar(1024) Null A string specifying the name of the
attachment which is associated with this
customer association.

[Not applicable]

Column Type Nulls Description Valid values

assoc_inst_id numeric(19) Not null A 64-bit long value that identifies
the customer association.

[Not applicable]

assoc_type_id numeric(19) Not null A 64-bit long value that identifies
the type of association.

[Not applicable]

assoc_inst_name nvarchar(100) Not null A string specifying the name of this
customer association.

[Not applicable]

assoc_inst_value nvarchar(100) Null A string specifying the value of this
customer association.

[Not applicable]

assoc_inst_desc nvarchar(1024) Null A string specifying the description
of this customer association.

[Not applicable]

customer_id numeric(19) Not null A 64-bit long value that identifies
the customer with which this
customer association is associated.

[Not applicable]

assoc_inst_status nvarchar(255) Null A string specifying the status of this
association.

Active

Suspended

Inactive

start_date datetime Null Date specifying the start date of this
customer association.

[Not applicable]
144 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_casemgmt_assoc_main

Columns: assoc_inst_id

Foreign keys

egpl_casemgmt_assoc_main_fk1

Columns: assoc_type_id

Parent table: egpl_casemgmt_assoc_type

egpl_casemgmt_assoc_main_fk2

Columns: customer_id

Parent table: egpl_casemgmt_customer

egpl_casemgmt_assoc_relation
This table contains the information about which customer associations are related to one another.

end_date datetime Null Date specifying the end date of this
customer association.

[Not applicable]

delete_flag nchar(1) Not null A character, specifying whether this
customer association has been
deleted or not.

y: Deleted

n: Not deleted

date_signed datetime Null Date specifying the date on which
contract was signed.

[Not applicable]

account_number nvarchar(50) Null String specifying the account
number in case of Accounts type of
customer association.

[Not applicable]

serial_number nvarchar(50) Null String specifying the serial number
in case of products type customer
association.

[Not applicable]

sku nvarchar(50) Null String specifying the sku in case of
products type customer association.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

assoc_inst_id numeric(19) Not null A 64-bit long value that identifies
the customer association to which
another customer association is
being related.

[Not applicable]
Case management tables 145

egpl_casemgmt_assoc_sub_type
This table gives the subtypes for an association.

Primary key

pk_egpl_casemgmt_assoc_subtype

Columns: assoc_sub_type_id

assoc_type_id numeric(19) Not null A 64-bit long value that identifies
the customer association type of the
customer association which is being
related to this customer association.

[Not applicable]

assoc_relation_inst_id numeric(19) Not null A 64-bit long value that identifies
the customer association which is
being related to this customer
association.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

assoc_sub_type_id numeric(19) Not null An integer value that uniquely
identifies the subtype.

[Not applicable]

assoc_type_id numeric(19) Not null An integer value to identify the type
to which this sub type belongs. This
value is mapped to
egpl_casemgmt_assoc_type.

[Not applicable]

assoc_sub_type_name nvarchar(30) Not null The name of the subtype. This is
the required value which is used in
UI.

[Not applicable]

assoc_sub_type_desc nvarchar(1024) Null The value gives a brief description
about this subtype.

[Not applicable]

assoc_sub_type_active nchar(1) Not null This value represents whether this
subtype is active or not.

y: Active

n: Inactive

assoc_sub_type_seq numeric(3) Not null An integer value which represents
the order in which these subtypes
are displayed in UI.

[Not applicable]

delete_flag nchar(1) Not null This value represents whether this
subtype was deleted.

y: Deleted

n: Not deleted

is_mutable smallint Not null This value represents whether this
sub type can be deleted or not.

0: Cannot be deleted
(used for system-
provided subtypes)

1: Can be deleted
146 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_casemgmt_assoc_sub_type_fk

Columns: assoc_type_id

Parent table: egpl_casemgmt_assoc_type

egpl_casemgmt_assoc_type
This table gives values for an association type. The data from this table provides inputs for instances that are created
in the Agent Console.

Column Type Nulls Description Valid values

assoc_type_id numeric(19) Not null An integer value that identifies the
association. This is unique.

[Not applicable]

department_id numeric(19) Not null An integer value that identifies the
department to which this
association belongs.

[Not applicable]

assoc_type_name nvarchar(440) Not null A string value through which the
instance is identified in UI. This is
unique for a given department.

[Not applicable]

assoc_type_desc nvarchar(1024) Null A value which contains a brief
description of the association.

[Not applicable]

assoc_type_article nchar(1) Not null This value represents whether
articles can be added for this
association in Agent Console.

y: Can be added

n: Cannot be added

assoc_type_attach nchar(1) Not null This value represents whether
attachments can be added for this
association in Agent Console.

y: Can be added

n: Cannot be added

assoc_type_notes nchar(1) Not null This value represents whether
notes can be added for this
association in Agent Console.

y: Can be added

n: Cannot be added

assoc_type_sub_type
_src

nchar(1) Not null This value represents the type of
the association.

o: Subtype list

p: Products

assoc_type_active nchar(1) Not null This value represents whether this
association is active or not.

y: Active

n: Inactive

delete_flag nchar(1) Not null This value represents whether this
association has been deleted.

y: Deleted

n: Not deleted

is_mutable smallint Not null This value represents whether this
association can be deleted.

0: Cannot be deleted
(used for system-provided
types)

1: Can be deleted
Case management tables 147

Primary key

pk_egpl_casemgmt_assoc_type

Columns: assoc_type_id

Indexes

egpl_casemgmt_assoc_type_uq

Columns: assoc_type_name, department_id

Note tables

egpl_notes
This table contains the notes for objects such as activity, case, or customers.

Column Type Nulls Description Valid values

note_id numeric(19) Not null A 64-bit long value that identifies the
note.

[Not applicable]

note_of_id numeric(19) Null A 64-bit long value that identifies
instance of the object for which this
note is created.

[Not applicable]

note_name nvarchar(255) Null A string representing the name of the
note.

[Not applicable]

note_type nvarchar(50) Not null A string representing type of the object
for which this note is created.

activity: An activity

Case: A case

individual: A
contact person or an
individual customer

accounts: A
customer association

corporation: A
corporate customer

note_access nvarchar(50) Not null A string representing the access for this
note. Currently, this value is not used.

private

public

note_data nvarchar(2000) Null A string representing the content of
this note.

[Not applicable]

who_created numeric(19) Not null A 64-bit long value identifying the
user who created this note.

[Not applicable]

when_created datetime Not null A timestamp identifying when this
note was created.

[Not applicable]
148 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_notes

Columns: note_id

Indexes

egpl_notes_idx1

Columns: note_of_id

Product catalog tables

egpl_prodcatl_attachment
This table holds attachment related details for a product catalog. Based on the attachment type, entries are made
into egpl_prodcatl_ext_attachment.

Primary key

egpl_prodcatl_attachment_pk

Columns: attachment_id

delete_flag nchar(1) Not null A character, specifying whether this
note has been deleted or not.

y: Deleted

n: Not deleted

parent_note_id numeric (19) Null This column will have the ID of the
note that has been associated to the
parent activity.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

attachment_id numeric(19) Not null An integer value that identifies
the attachment.

[Not applicable]

prod_id numeric(19) Not null An integer that specifies the
product catalog for which the
attachment is created.

[Not applicable]

attachment_name nvarchar(255) Null The name of the attachment. [Not applicable]

attachment_type smallint Not null The type of the attachment. 1: Internal attachment

2: External attachment
Case management tables 149

egpl_prodcatl_attr
This table holds data based on the type of the product. The attributes are based on the screen attribute setting
associated with this product type.

Column Type Nulls Description Valid values

prod_id numeric(19) Not null An integer that specifies the product
catalog for which the attribute is created.

[Not applicable]

version nvarchar(50) Null The version of the product. [Not applicable]

support_date datetime Null The date from which support is
provided.

[Not applicable]

upgrade_to nvarchar(255) Null The version to which the upgrade of
product is made.

[Not applicable]

upgrade_from nvarchar(255) Null The version from which the upgrade of
product is.

[Not applicable]

os_name nvarchar(50) Null A string that specifies the operating
system (OS).

[Not applicable]

os_version nvarchar(50) Null A string that specifies the version of the
OS.

[Not applicable]

hw_platform nvarchar(100) Null A string that specifies the hardware
platform.

[Not applicable]

network_env nvarchar(255) Null Description about the network
environment.

[Not applicable]

prod_cost numeric(19) Null The cost of the product. [Not applicable]

prod_cost_units nvarchar(50) Null The cost of the product per unit or seat. [Not applicable]

upgrade_cost numeric(19) Null The cost for upgrade of the product. [Not applicable]

upgrade_cost_units nvarchar(50) Null The cost for upgrade of the product per
unit or seat.

[Not applicable]

spl_offering_note nvarchar(255) Null A note if any offers have been made. [Not applicable]

apr nvarchar(50) Null Annual percentage rate. [Not applicable]

apy nvarchar(50) Null Annual percentage yield. [Not applicable]

term_for_cd nvarchar(50) Null A CD (certificate of deposit) is the same
as a fixed deposit. This is the term of the
deposit.

[Not applicable]

min_balance numeric(19) Null Minimum balance. [Not applicable]

intr_cal_method nvarchar(255) Null Method for interest calculation. [Not applicable]

fee numeric(19) Null An integer that specifies the fee. [Not applicable]
150 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

checks_month numeric(19) Null Number of checks that the user can write
in a month without incurring a charge.

[Not applicable]

mutual_fund_type nvarchar(1) Null Type of Mutual Fund. [Not applicable]

back_end_load nvarchar(50) Null A string that specifies the backend load. [Not applicable]

front_end_load nvarchar(50) Null A string that specifies frontend load. [Not applicable]

expense_ratio numeric(19) Null An integer that specifiesr expense ratio. [Not applicable]

min_units_to_sale numeric(19) Null Minimum units to be sold. [Not applicable]

price numeric(19) Null Price. [Not applicable]

shipping_note nvarchar(255) Null A string that specifies shipping policy. [Not applicable]

premium_charge numeric(19) Null An integer that specifies premium
shipping charge.

[Not applicable]

standard_charge numeric(19) Null An integer that specifies standard
shipping charge.

[Not applicable]

ground_charge numeric(19) Null An integer that specifies ground shipping
charge.

[Not applicable]

discount numeric(19) Null An integer that specifies the discount. [Not applicable]

prod_size numeric(19) Null Size of the product. [Not applicable]

promo_apr numeric(19) Null An integer that specifies Promotional
APR of credit cards.

[Not applicable]

promo_apr_validity numeric(19) Null An integer that specifies Promotional
APR Validity of credit cards.

[Not applicable]

annual_fee numeric(19) Null An integer that specifies Annual Fee for
credit cards.

[Not applicable]

late_fee numeric(19) Null An integer that specifies Late Fee for
credit cards.

[Not applicable]

over_limit_fee numeric(19) Null An integer that specifies Over Limit Fee
for credit cards.

[Not applicable]

cash_adv_trans_fee numeric(19) Null An integer that specifies Cash Advance
transaction fee.

[Not applicable]

card_loss_fee numeric(19) Null Maximum liability on loss of credit card. [Not applicable]

promo_apr_bal_trans numeric(19) Null An integer that specifies Promotional
APR for balance transfer.

[Not applicable]

promo_bal_trans_time numeric(19) Null Promotional balance transfer time. [Not applicable]

grace_period numeric(19) Null An integer that specifies the grace period
for payment.

[Not applicable]

Column Type Nulls Description Valid values
Case management tables 151

Foreign keys

egpl_prodcatl_attr_fk

Column: prod_id

Parent table: egpl_prodcatl_main

egpl_prodcatl_ext_attachment
The details for accessing the URL of an external attachment associated to a product. This table contains details
of only external type of attachment.

miles_per_dollar numeric(19) Null Promotional miles per dollar. [Not applicable]

miles_carrier nvarchar(255) Null Indicates the carrier offering miles. [Not applicable]

anytime_minutes numeric(19) Null An integer that specifies anytime minutes
for wireless phone.

[Not applicable]

ni_wkend_minutes numeric(19) Null This integer value specifies the night and
weekend minutes for wireless phone.

[Not applicable]

ni_wkend_definition nvarchar(255) Null A string that describes night and
weekend definition for wireless phone.

[Not applicable]

monthly_fee numeric(19) Null This integer value that specifies the
monthly fee for wireless phone.

[Not applicable]

activation_fee numeric(19) Null An integer, which specifies activation fee
for wireless phone.

[Not applicable]

cancel_fee numeric(19) Null An integer mapping cancellation fee for
wireless phone.

[Not applicable]

airtime_charges numeric(19) Null An integer mapping airtime charges for
wireless phone.

[Not applicable]

roaming_charges numeric(19) Null This integer value specifies the roaming
charges for wireless phone.

[Not applicable]

long_dist_charges numeric(19) Null This integer value specifies the long
distance charges for wireless phone.

[Not applicable]

duration nvarchar(255) Null Duration of contract. [Not applicable]

delete_flag nchar(1) Not null The value that identifies whether the
product catalog has been deleted.

y: Deleted

n: Not deleted

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

attachment_id numeric(19) Not null An integer value that identifies the
attachment for product.

[Not applicable]
152 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_prodcatl_main
This table is the base table in the product catalog module. This holds details of that product and its parent ID.

Primary key

egpl_prodcatl_main_pk

Columns: prod_id

file_path nvarchar(255) Not null The path for the attachment. [Not applicable]

login_name nvarchar(255) Null The login name, which is needed
for the attachment to open.

[Not applicable]

login_password nvarchar(255) Null The password, which is needed for
the attachment to open.

[Not applicable]

content_fetch_option smallint Not null The option which specifies how an
attachment to be shown.

1: Static

2: Dynamic or static

3: Dynamic

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

prod_id numeric(19) Not null An integer value that identifies the product
catalog.

[Not applicable]

parent_id numeric(19) Not null An integer value that identifies the parent of
the product catalog.

[Not applicable]

prod_name nvarchar(255) Not null The name of the product catalog. [Not applicable]

prod_desc nvarchar(255) Null The description of the product catalog. [Not applicable]

prod_type nvarchar(255) Not null The type of the product catalog. The values are
fetched from egpl_ref_object_type.

[Not applicable]

prod_sub_type nvarchar(255) Null The sub type of the selected type for product
catalog. The values are fetched from
egpl_ref_object_sub_type.

[Not applicable]

start_date datetime Null The date value which represents the start date. [Not applicable]

end_date datetime Null The date value which represents the end date. [Not applicable]

active smallint Not null The value which identifies whether the product
is active or not.

[Not applicable]

department_id numeric(19) Not null The department to which the product belongs. [Not applicable]

delete_flag nchar(1) Not null Specifies whether the product is deleted. y: Deleted

n: Not deleted
Case management tables 153

Foreign keys

egpl_prodcatl_main_fk

Column: department_id

Parent table: egpl_department

Indexes

egpl_prodcatl_main_uq

Columns: prod_name, department_id

Link tables

egpl_category_group
This table stores the details of the categories created by the administrator.

Column Type Nulls Description Valid values

group_id numeric(19) Not null [Not applicable]

group_name nvarchar(255) Not null [Not applicable]

group_description nvarchar(255) Null [Not applicable]

email_address_primar
y

nvarchar(50) Null [Not applicable]

email_address_second
ary

nvarchar(50) Null [Not applicable]

department_id numeric(19) Not null [Not applicable]

who_created numeric(19) Null [Not applicable]

when_created datetime Null [Not applicable]

system_group smallint Null [Not applicable]

group_type nchar(1) Null [Not applicable]

group_state smallint Null [Not applicable]

delete_flag nchar(1) Not null [Not applicable]

complaint_flag nchar(1) Not null This character value indicates whether
this is a complaint type of category.

y: This is a complaint
type of category

n: This is not a
complaint type of
category (default
value)
154 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_category_group_fk

Column: department_id

Parent table: egpl_department

egpl_link_article_custassoc
This table links the articles with the customer associations created in the application.

egpl_link_article_prodcatl
This is link between the product and articles that are associated to this product.

Primary key

egpl_link_article_prodcatl_pk

Columns: item_id1, item_id2

egpl_link_assoctype_assoctype
The table gives mapping between associations.

Primary key

pk_egpl_link_assoctype_assoctype

Columns: item_id1, item_id2

Column Type Nulls Description Valid values

item_id1 numeric(19) Not null A 64-bit long value that identifies the
article.

[Not applicable]

item_id2 numeric(19) Not null A 64-bit long value that identifies the
customer association.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 numeric(19) Not null The ID of the article associated with
the product catalog.

[Not applicable]

item_id2 numeric(19) Not null The ID of the product catalog ID to
which the article is associated.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 numeric(19) Not null The ID of the first association. [Not applicable]

item_id2 numeric(19) Not null The ID of the second association. [Not applicable]
Case management tables 155

egpl_link_category_activity
This table is used to link the category to an activity in the application. Whenever a category is assigned to an
activity, an entry is made in this table.

Primary key

pk_egpl_link_category_activity

Columns: item_id1, item_id2

egpl_link_category_article
This table holds link data between two resources. In this table, a classification is mapped to a KB article.

egpl_link_folder_activity
This table is used to link the folder to an activity in the application. Whenever a activity is dragged and dropped
to a user-created folder in the Activities > My Folders folder in the Agent Console, a corresponding entry is
made in this table.

Primary key

pk_egpl_link_folder_activity

Columns: item_id1, item_id2

Column Type Nulls Description Valid values

item_id1 int Not null An integer value identifying the category. [Not applicable]

item_id2 int Not null An integer value identifying the activity
to which the category is assigned.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 numeric(19) Not null An integer value that represents
Group ID. This is mapped from
egpl_category_group.

[Not applicable]

item_id2 numeric(19) Not null An integer value that represents the
article ID. This is mapped from
egpl_kb_article.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 int Not null An integer value identifying the
folder.

[Not applicable]

item_id2 int Not null An integer value identifying the
activity.

[Not applicable]
156 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_link_folder_case
This table is used to link the folder with a case in the application. Whenever a case is dragged and dropped to a
user-created folder in the Activities > My Cases folder in the Agent Console, a corresponding entry is made in
this table.

Primary key

pk_egpl_link_folder_case

Columns: item_id1, item_id2

Column Type Nulls Description Valid values

item_id1 int Not null An integer value identifying the folder. [Not applicable]

item_id2 int Not null An integer value identifying the case. [Not applicable]
Case management tables 157

Workflow
tables
Calendar tables

Queue tables

Routing tables

Routing rules tables

Workflow tables

Calendar tables

egpl_calendar
This table contains details of all the business calendars defined in the application and their mappings with day
labels for a normal week.

Column Type Nulls Description Valid values

calendar_id numeric(18) Not null A 64-bit long value that identifies a calendar [Not applicable]

calendar_name nvarchar(510) Not null A string representing the name of the
calendar.

[Not applicable]

calendar_descrip
tion

nvarchar(255) Null A string specifying a brief description of the
calendar.

[Not applicable]

is_active smallint Null Not used now. Maybe used in future to
activate any one of the multiple calendars
defined for the same period.

[Not applicable]

department_id numeric(18) Not null A 64-bit long value identifying the
department where this calendar is created.

[Not applicable]

monday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Monday in normal week.

[Not applicable]

tuesday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Tuesday in normal week.

[Not applicable]

wednesday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Wednesday in normal week.

[Not applicable]

thursday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Thursday in normal week.

[Not applicable]

friday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Friday in normal week.

[Not applicable]

saturday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Saturday in normal week.

[Not applicable]

sunday numeric(18) Null A 64-bit long value that identifies a day label
mapped to Sunday in normal week.

[Not applicable]

start_date nvarchar(100) Not null A string specifying the date from which this
calendar becomes effective.

[Not applicable]

end_date nvarchar(100) Not null A string specifying the date after which this
calendar becomes in-effective.

[Not applicable]
Workflow tables 159

egpl_calendar_exception
This table defines the day labels applicable on exception dates falling in a calendar defined in egpl_calendar
table. The day labels mapped here override the mappings done for normal weekdays in egpl_calendar table.

egpl_day_label
This table contains the details of all day labels for inclusion in calendars.

egpl_day_label_details
This table contains the details of the shift included in each day label.

Column Type Nulls Description Valid values

calendar_id numeric(18) Not null A 64-bit long value that identifies a calendar. [Not applicable]

day_id numeric(18) Not null A 64-bit long value that identifies a day label. [Not applicable]

exception_date nvarchar(100) Not null A string specifying the exception date. [Not applicable]

Column Type Nulls Description Valid values

day_id numeric(18) Not null A 64-bit long value identifying a day label. [Not applicable]

day_name nvarchar(510) Not null A string specifying the name for this day
label.

[Not applicable]

day_description nvarchar(510) Null A string specifying a brief description for this
day label.

[Not applicable]

day_default_shif
t

numeric(18) Null Not used now. Used earlier to define a default
shift for the day.

[Not applicable]

department_id numeric(18) Not null A 64-bit long value identifying the
department where this day label is created.

[Not applicable]

working_minutes smallint Not null An integer specifying the total number of
minutes for which the agents work in the
shifts included in this day label.

[Not applicable]

Column Type Nulls Description Valid values

day_id numeric(18) Not null A 64-bit long value identifying a day label. [Not applicable]

shift_id numeric(18) Not null A 64-bit long value identifying a shift label. [Not applicable]

start_time smallint Not null An integer specifying the starting time, in
minutes from mid-night in GMT, of the
shift.

[Not applicable]
160 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_shift_label
This table stores details about shift labels.

Queue tables

egpl_link_queue_user
The table contains queues mapped to a user. These values are used in quick pull of activities.

end_time smallint Not null An integer specifying the end time, in
minutes from mid-night in GMT, of the
shift.

[Not applicable]

working_minutes smallint Not null An integer specifying the duration of the shift
in minutes. If the agents don’t work in this
shift, it is zero.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

shift_id numeric(18) Not null A 64-bit long number identifying the shift
label.

[Not applicable]

shift_name nvarchar(510) Not null A string specifying the name for this shift
label.

[Not applicable]

shift_descriptio
n

nvarchar(510) Null A string specifying a brief description for this
shift label.

[Not applicable]

shift_work_flag smallint Not null An integer specifying whether the agents
work in this shift.

0: Agents don’t
work in this shift

1: Agents work in
this shift

department_id numeric(18) Not null A 64-bit long value identifying the
department where this shift-label is created.

[Not applicable]

Column Type Nulls Description Valid values

item_id1 int Not null A 64-bit long value identifying the
queue.

[Not applicable]

item_id2 int Not null A 64-bit long value identifying the
user.

[Not applicable]
Workflow tables 161

Primary key

pk_egpl_link_queue_user

Columns: item_id1, item_id2

egpl_queue_route_to
This table contains the users or user groups to whom the queue pushes the activities.

Primary key

egpl_queue_route_to_pk

Columns: queue_id, party_id, activity_type

Foreign keys

egpl_queue_route_to_fk

Columns: queue_id

Parent table: egpl_routing_queue

egpl_queue_skill
This table is not being used in the current version. It will be used in future releases.

Column Type Nulls Description Valid values

queue_id numeric(19) Not null A 64-bit long value identifying a
queue.

[Not applicable]

party_id numeric(19) Not null A 64-bit long value identifying a
party.

[Not applicable]

party_type nvarchar(1) Not null A character identifying the type of the
party. A party can either be a user or a
user-group.

u: Individual user

g: User goup

route_when smallint Not null An integer specifying when the
activity is pushed to the party.

1: Always push the activity
to the user

Any other value means the
activity is pushed only if the
user is logged in.

activity_type smallint Not null This value denotes the type of activity
that will be present in this queue.

2000: Chat type of
activity

-1: Non chat (Email)
162 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Routing tables

egpl_routing_autorespcnt
This table contains details about auto-responses sent out.

Primary key

egpl_routing_autorespcnt_pk

Columns: from_email_address

egpl_routing_autosuggest
This table contains information about KB articles used by activities that use auto-suggestions.

Primary key

egpl_routing_autosuggest_pk

Columns: activity_id, article_id

Column Type Nulls Description Valid values

from_email_address nvarchar(255) Not null A string specifying the email address
to which the auto-response was sent.

[Not applicable]

count int Null An integer specifying the number of
auto-responses sent.

[Not applicable]

sentoutdate datetime Null A timestamp specifying when the last
auto-response was sent.

[Not applicable]

Column Type Nulls Description Valid values

activity_id int Not null A 64-bit long value identifying an
activity.

[Not applicable]

article_id int Not null A 64-bit long value identifying an
article.

[Not applicable]

type int Null An integer specifying the type of the
activity. This is always 1, signifying
that the activity is an email.

[Not applicable]
Workflow tables 163

egpl_routing_mail_media
This table stores email-specific media information for a queue.

Primary key

pk_egpl_routing_mail_media

Columns: queue_id

Foreign keys

fk_egpl_rtg_mail_media_queue_id

Columns: queue_id

Parent table: egpl_routing_queue

egpl_routing_phone_media
This table stores phone-specific media information for a queue.

Column Type Nulls Description Valid values

queue_id numeric(19) Not null A 64-bit long value identifying a
queue.

[Not
applicable]

queue_mail_header numeric(19) Null A 64-bit long value identifying an
article that is used as header for
activities in this queue.

[Not
applicable]

queue_mail_footer numeric(19) Null A 64-bit long value identifying an
article that is used as footer for
activities in this queue.

[Not
applicable]

queue_mail_signature numeric(19) Null A 64-bit long value identifying an
article that is used as signature for
activities in this queue.

[Not
applicable]

queue_mail_greeting numeric(19) Null A 64-bit long value identifying an
article that is used as greeting for
activities in this queue.

[Not
applicable]

queue_mail_include_orig_msg smallint Null An integer specifying whether or not
the original message is included in
agent replies and auto-responses.

[Not
applicable]

queue_mail_secure_messaging smallint Null [Not
applicable]

queue_mail_article_id numeric(19) Null [Not
applicable]

Column Type Nulls Description Valid values

queue_id numeric(19) Not null A 64-bit long value identifying a queue. [Not applicable]
164 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_routing_phone_media

Columns: queue_id

Foreign keys

egpl_rtg_phone_media_qid_fk

Columns: queue_id

Parent table: egpl_routing_queue

egpl_routing_chat_media
This table stores chat-specific media information for a queue.

Primary key

pk_egpl_routing_chat_media

Columns: chat_queue_link_id

Foreign keys

fk1_egpl_routing_chat_media

Columns: queue_id

Parent table: egpl_routing_queue

queue_phone_article_id numeric(19) Null A 64-bit long value identifying an article. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

chat_queue_link_id numeric(19) Not null An unique integer specifying the link
between the queue and article.

[Not applicable]

queue_id numeric(19) Not null An integer specifying the queue to which
this article is linked.

[Not applicable]

chat_article_id numeric(19) Not null An integer specifying the article linked to
this queue.

[Not applicable]

chat_article_type numeric(19) Not null An integer specifying the type of article
linked.

1: Quick link

2: Quick
response

chat_article_order numeric(19) Not null An integer specifying the order of the
article for the queue.

[Not applicable]
Workflow tables 165

egpl_routing_queue
This table stores the details of routing queues.

Column Type Nulls Description Valid values

queue_id numeric(19) Not null A 64-bit long value identifying a
queue.

[Not applicable]

queue_name nvarchar(255) Not null A string specifying the name for this
queue.

[Not applicable]

queue_state smallint Not null An integer specifying the state of the
queue.

0: Inactive

1: Active

department_id numeric(19) Not null A 64-bit long value identifying the
department where this queue is
created.

[Not applicable]

queue_type smallint Not null An integer specifying the type of the
queue.

0: Inactive

1: Active

queue_routing_ty
pe

smallint Not null An integer specifying the push-
algorithm used to route the activities
to the user or user groups related to
this queue.

0: None. The activities are
not pushed at all.

1: Load balancing. The
activity is pushed to the
least-loaded user.

2: Round-robin. The
activities are pushed to all
users following a serial
order.

queue_chat_routi
ng_type

smallint Not null An integer specifying chat push
routing method.

0: None

1: Load balanced

queue_skill_flag smallint Not null Not used. For future skill-based
routing implementation.

[Not applicable]

who_created numeric(19) Not null A 64-bit long value identifying the
user who created this queue.

[Not applicable]

when_created datetime Not null A timestamp identifying when this
queue was created.

[Not applicable]

who_modified numeric(19) Null A 64-bit long value identifying the
user who last modified this record.

[Not applicable]

when_modified datetime Null A timestamp identifying when this
record was last modified.

[Not applicable]

queue_descriptio
n

nvarchar(1024) Null A string specifying a brief description
for this queue.

[Not applicable]
166 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_queue

Columns: queue_id

Foreign keys

egpl_queue_deptt_id_fk

Columns: department_id

Parent table: egpl_department

egpl_routing_queue_wat
This table locks the queues for re-assignment of activities contained in them.

queue_link numeric(19) Null A 64-bit long value identifying the
CTI link to which this queue is
associated, if this is an external queue.

[Not applicable]

queue_roundrobin
_index

smallint Null An integer specifying the index of the
user to which the last activity in this
queue was pushed, if the queue
routing type is ‘Round-robin’.

[Not applicable]

queue_level_1_ag
e_time

smallint Null Not used. For future skill-based
routing implementation.

[Not applicable]

queue_level_2_ag
e_time

smallint Null Not used. For future skill-based
routing implementation.

[Not applicable]

queue_level_3_ag
e_time

smallint Null Not used. For future skill-based
routing implementation.

[Not applicable]

queue_priority smallint Null Not used. For future skill-based
routing implementation.

[Not applicable]

queue_push_flag smallint Null Not used. For future skill-based
routing implementation.

[Not applicable]

chat_default_tra
nsfer_queue

smallint Null An integer specifying whether this
queue is the default queue for
transferring chat type activities.

1: Yes

0: No

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

queue_id int Not null A 64-bit long number identifying the
queue.

[Not applicable]

instance_id int Not null A 64-bit long number identifying the
Workflow Engine instance that locked
this queue.

[Not applicable]
Workflow tables 167

Primary key

egpl_routing_queue_wat_pk

Columns: queue_id

egpl_routing_search_data
This table is not being used in the current version. But it will be used in the future.

egpl_routing_sla
This table contains Service Level Agreement details.

Primary key

egpl_routing_sla_pk

Columns: sla_id

egpl_routing_sla_duration
This table contains the Service Level Agreement duration details.

when_modified datetime Not null A timestamp identifying when this
queue was locked.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

sla_id int Not null A 64-bit long number identifying the
SLA.

[Not applicable]

sla_name nvarchar(255) Not null A string specifying the name for this
SLA.

[Not applicable]

sla_desc nvarchar(255) Null A string specifying a brief description
for this SLA.

[Not applicable]

department_id int Not null A 64-bit long value identifying the
department where this SLA is created.

[Not applicable]

Column Type Nulls Description Valid values

id int Not null A 64-bit long number identifying the
SLA duration.

[Not applicable]

sla_id int Not null A 64-bit long number identifying the
SLA.

[Not applicable]
168 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_routing_sla_duration_pk

Columns: id

egpl_routing_user_act
This table contains the list users to whom the routing engine will not assign the associated activities.

Foreign keys

fk_egpl_routing_user_act

Columns: activity_id

sla_type int Not null An integer specifying the type of the
SLA.

1: Email activity

5000: Phone activity

9999: Case

sla_time int Not null An integer specifying the time
duration, in minutes, allocated for
servicing the activity.

[Not applicable]

sla_time_type int Not null An integer specifying the time unit to
be used to display the SLA time
duration in UI.

0: Seconds

1: Minutes

2: Hours

3: Days

4: Months

5: Years

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

activity_id numeric(19) Not null A 64-bit long value that identifies the
activity.

[Not applicable]

assigned_to numeric(19) Not null A 64-bit long value that identifies the
user.

[Not applicable]

assign_flag smallint Null An integer used by Autopushback and
Reassignment (workflow) Engines.
When an activity gets pushed back to
the queue by autopushback service, it
inserts an entry in this table with flag
= 1. At the time of reassignment, the
reassignment module checks for this
flag, and if it finds entry, then it does
not assigns to him again till that
agents logs in again.

1: This entry is created for
auto pushback. So, when
the user logs into the
system, these entries are
deleted.

null: This entry is created
by the Agent Console and
is applicable even after the
user has logged into the
system. So, the routing
engine does not assign
these activities to the user.
Workflow tables 169

Parent table: egpl_casemgmt_activity

egpl_routing_variable
This table stores frequently used variable values for routing module.

Primary key

egpl_routing_var_pk

Columns: routing_var_id

egpl_routing_wat
This table stores the allocated work ranges for various Workflow Engine instances.

Column Type Nulls Description Valid values

routing_var_id numeric(10) Not null A 64-bit long value identifying a
routing variable.

[Not applicable]

routing_obj_name nvarchar(100) Not null A string identifying the object that the
variable belongs to.

[Not applicable]

routing_var_name nvarchar(100) Not null A string specifying the name of the
variable.

[Not applicable]

routing_var_value nvarchar(100) Not null A string specifying the value of the
variable.

[Not applicable]

routing_var_type smallint Not null Not used. Always 1

Column Type Nulls Description Valid values

instance_id int Not null A 64-bit long value identifying a
Workflow Engine instance.

[Not applicable]

instance_type smallint Not null Always 1

object_type smallint Not null Always 1

modification_tim
e

datetime Not null A timestamp identifying when this
record was last modified. Not in
GMT.

[Not applicable]

min_id int Not null A 64-bit long value identifying the
first activity in the allocated range.

[Not applicable]

max_id int Not null A 64-bit long value identifying the
last activity in the allocated range.

[Not applicable]
170 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_routing_wat_pk

Columns: instance_id, instance_type, object_type, min_id, max_id, min_seq_id,
max_seq_id

egpl_routing_assign_wat
This table stores the allocated work ranges for various Reassignment Engine instances.

min_seq_id int Not null A 64-bit long value identifying the
first unit of work in the allocated
range of activities. This is the ID in
egpl_routing_work.

[Not applicable]

max_seq_id int Not null A 64-bit long value identifying the
last unit of work in the allocated
range of activities. This is the ID in
egpl_routing_work.

[Not applicable]

working_status smallint Null An integer specifying whether the
Workflow Engine instance is working
on this range or not.

0: Not working

1: Working

retry_count int Null An integer specifying the number of
times Workflow Engine instance has
tried to completely process this range.

[Not applicable]

aborted int Null An integer specifying whether this
range is still valid or aborted.

0: Range is valid

1: Range has been aborted

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

instance_id int Not null A 64-bit long value identifying a
Workflow Engine instance.

[Not applicable]

instance_type smallint Not null This value specifies the type of
instance.

Always 1

object_type smallint Not null This value specifies the type of object. Always 1

modification_tim
e

datetime Not null A timestamp identifying when this
record was last modified.

[Not applicable]

min_act_id numeric Not null A 64-bit long value identifying the
first activity in the allocated range.

[Not applicable]

max_act_id numeric Not null A 64-bit long value identifying the
last activity in the allocated range.

[Not applicable]
Workflow tables 171

Primary key

egpl_routing_assign_wat_pk

Columns: instance_id, instance_type, object_type, min_act_id, max_act_id,
min_seq_id, max_seq_id

egpl_routing_wat_lock
This table is used to keep lock on egpl_casemgmt_table while work-allocation for a Workflow Engine instance
is in progress.

min_seq_id numeric Not null A 64-bit long value identifying the
first unit of work in the allocated
range of activities. This is the ID in

egpl_routing_assign_work.

[Not applicable]

max_seq_id numeric Not null A 64-bit long value identifying the
last unit of work in the allocated
range of activities. This is the ID in

egpl_routing_assign_work.

[Not applicable]

working_status smallint Not null An integer specifying whether the
Workflow Engine instance is working
on this range or not.

0: Not working

1: Working

aborted smallint Not null An integer specifying whether this
range is still valid or aborted.

0: Range is valid

1: Range has been aborted

retry_count smallint Not null An integer specifying the number of
times Workflow Engine instance has
tried to completely process this range.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

object_type smallint Not null Always 1

locked smallint Not null An integer specifying whether the
table is locked or not.

0: Not locked

1: Locked

locked_by int Not null An integer specifying the Workflow
Engine instance for which the table is
locked.

[Not applicable]

locked_date datetime Not null A timestamp identifying when this
record was last modified.

[Not applicable]

locked_owner_typ
e

smallint Not null Always 0
172 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_routing_wat_lock_pk

Columns: object_type, lock_type

egpl_routing_work
This table is used to store work (i.e. activity IDs) which a workflow should process. So all inbound, outbound
and general activities, which need some action from workflows, are inserted into this table. Once they get
processed, the Workflow Engine deletes the entries.

Primary key

egpl_routing_work_pk

Columns: id, activity_id

egpl_routing_assign_work
This table stores information about the activities to be assigned to agents by the Reassignment Engine.

lock_type smallint Not null 0: Used by Assignment
(Prerouting) while getting
the work

1: Used by Reassignment
(Routing) while getting
the work

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

id int Not null A 64-bit long number identifying the
work entry.

[Not applicable]

activity_id numeric(19) Not null A 64-bit long number identifying the
activity.

[Not applicable]

activity_type int Null An integer specifying the activity type.
This is always 1, signifying email-type
activity.

[Not applicable]

Column Type Nulls Description Valid values

id numeric Not null A 64-bit long number that is a
sequence number in the table. It is
used by the engine to identify the next
activity to be processed.

[Not applicable]

activity_id numeric Not null A 64-bit long number identifying the
activity.

[Not applicable]
Workflow tables 173

Primary key

egpl_routing_assign_work_pk

Columns: id, activity_id

egpl_skill
This table is not being used in the current version. But it will be used in the future.

egpl_push_preference
This table stores information about the push preferences for activity assignment to agents.

Primary key

egpl_push_preference_pk

Columns: setting_order, setting_val

activity_type int Not null An integer specifying the activity type. [Not applicable]

dept_id numeric Not null A 64-bit long number identifying
department ID. It is same as in
egpl_casemgmt_activity table.

[Not applicable]

dept_pref_settin
g

nvarchar(40) Not null This value specifies the push
preference for the department to
which the activity belongs. This is
taken from the table
egpl_push_preference.setting_va

l.

1: Due latest

2: Due soonest

3: Priority

4: Newest

5: Oldest

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

setting_order smallint Not null An integer specifying the order in
which departments with push or pull
routing preference will be picked up
while routing.

1: Due soonest

2: Oldest

3: Due latest

4: Priority

5: Newest

setting_val smallint Not null An integer identifying push or pull
routing method preference value.

1: Due latest

2: Due soonest

3: Priority

4: Newest

5: Oldest

description nvarchar(40) Not null Name of the push or pull routing
method.

[Not applicable]
174 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_user_load
This table stores user load for different type of activities.

Primary key

egpl_user_load_pk

Columns: user_id, activity_id, activity_sub_status

Indexes

egpl_user_load_idx3

Columns: user_id

egpl_user_skill
This table is not being used in the current version.

Routing rules tables

egpl_alarm_rule
This table is no longer in use. It will be removed in the next version.

Column Type Nulls Description Valid values

user_id numeric(19) Not null A 64-bit long value identifying a user. [Not applicable]

activity_type smallint Not null An integer specifying the type of the
activities.

1: Email

5000: Phone

10000: Task

activity_sub_sta
tus

smallint Not null An integer specifying the substatus of
the activities.

5100: New

5200: Pending

5300: Wrap up

5900: In progress

count smallint Null An integer specifying the number of
activities assigned to this user.

[Not applicable]
Workflow tables 175

egpl_alarm_activity
This table stores activity ID and corresponding alarm workflow ID satisfying the alarm workflow condition for
that run.

Indexes

egpl_alarm_activity_idx1

Columns: activity_id, workflow_id

egpl_rule
This table stores information about routing rules.

Primary key

pk_egpl_rule

Columns: rule_id

Column Type Nulls Description Valid values

workflow_id numeric(19) Not null A 64-bit long number identifying the
workflow ID. Same as in the
egpl_workflow table.

activity_id numeric(19) Not null A 64-bit long number identifying the
activity ID.

Column Type Nulls Description Valid values

rule_id numeric(18) Not null A 64-bit long value that identifies a rule in a
workflow node.

[Not applicable]

rule_name ntext Null A string representing the name of the rule. [Not applicable]

rule_type smallint Not null Type of the rule. 0: Unknown

1: Default rule

2: Continue rule

3: Custom rule

4: Alarm rule

rule_active smallint Not null Not in use. [Not applicable]
176 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_rule_action
This table stores action information for rules.

Primary key

pk_egpl_rule_action

Columns: action_id

Column Type Nulls Description Valid values

action_id numeric(18) Not null A 64-bit long value that
identifies a rule action in
a workflow node.

[Not applicable]

action_type smallint Not null 0: Unknown

1: Assign

2: Route

action_field_id numeric(18) Not null The attribute ID of the
lvalue, which is assigned
some value.

1: Route to internal item

2: Route to external item (node)
that is either userId or queueId
stored in action_rvalue.

Values other than 1 or 2 will map to
some attribute ID in the screen
attribute setting.

For a route action, action_field_id
stores the route type, one of:

ROUTE_TYPE_INTERNAL_ITEM: 1

ROUTE_TYPE_EXTERNAL_NODE: 2

action_field_type smallint Not null Data type of action field. TYPE_INTEGER: 1

TYPE_LONG: 2

TYPE_FLOAT: 3

TYPE_DOUBLE: 4

TYPE_STRING: 5

action_rvalue ntext Not null The rvalue that is assigned
to the attribute field, it is
stored as a literal string,
but can be evaluated as a
field id-allowing attribute:
= attribute assignments.

For a route action, action_rvalue
stores the actual target ID.

action_rvalue_type smallint Not null TYPE_FIELD_ID: 1

TYPE_LITERAL: 2

action_optype smallint Null Added for alarm purpose.
Not getting used now.

[Not applicable]
Workflow tables 177

egpl_rule_atom
This table stores evaluatable and action relationships for a rule.

Primary key

pk_egpl_rule_atom

Columns: rule_atom_rule_id, rule_atom_evaluatable_id, rule_atom_action_id

Foreign keys

fk_egpl_rule_atom_egpl_rule

Columns: rule_atom_rule_id

Parent table: egpl_rule

fk_egpl_rule_atom_egpl_ruleact

Columns: rule_atom_action_id

Parent table: egpl_rule_action

egpl_rule_clause
This table contains the clause relationships of a rule.

Column Type Nulls Description Valid values

rule_atom_rule_id numeric(18) Not null A 64-bit long value that identifies a this
rule atom.

[Not applicable]

rule_atom_evaluatable_i
d

numeric(18) Not null ID of the evaluatable to be evaluated to
determine whether the associated actions
should be executed (either a condition
id or a clause id). The value of 0 means
this is else part of condition.

[Not applicable]

rule_atom_evaluatable_o
rder

smallint Not null The order of the mentioned evaluatable,
allows multiple atoms for each rule.

[Not applicable]

rule_atom_action_id numeric(18) Not null The ID of the action to be executed if
the evaluatable evaluates to true.

[Not applicable]

rule_atom_action_order smallint Not null The order of the mentioned action,
allows multiple actions for each atom.

[Not applicable]

Column Type Nulls Description Valid values

clause_id numeric(18) Not null A 64-bit long value that
identifies the clause in a rule.

[Not applicable]

clause_evaluatable_1_id numeric(18) Not null The ID of the first evaluatable
(either a condition ID or
another clause ID).

[Not applicable]
178 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_rule_clause

Columns: clause_id

egpl_rule_condition
This table contains the conditions specified in the rules.

clause_operator smallint Not null Clause operators. OPERATOR_AND: 1

OPERATOR_OR: 2

OPERATOR_XOR: 3

clause_evaluatable_2_id numeric(18) Not null The ID of the second
evaluatable (either a condition
ID or another clause ID).

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

condition_id numeric(18) Not null A 64-bit long value that
identifies the condition in a
rule.

[Not applicable]

condition_type smallint Not null Condition type. TYPE_UNKNOWN: 0

TYPE_COMPARISON: 1

TYPE_RECOMPARISON: 2

TYPE_CUSTOM: 3

TYPE_ALARM: 4

condition_field_id numeric(18) Not null The attribute ID of the lvalue,
which is compared against some
value in evaluating the
condition.

The SCAP attribute table
maintains the association
between <object>, <attribute>,
and its ID. This attribute ID is
stored in condition_field_id.

[Not applicable]

condition_field_id1 smallint Not null This is added to store data
access Links in used in the
condition. In case of Link,
condition_field_id stores Link
id, and condition_field_id1
stores its Attribute id.

[Not applicable]
Workflow tables 179

Primary key

pk_egpl_rule_condition

condition_field_typ
e

smallint Not null TYPE_INTEGER: 1

TYPE_LONG: 2

TYPE_FLOAT: 3

TYPE_DOUBLE: 4

TYPE_STRING: 5

TYPE_DATE: 6

TYPE_STRARRAY: 7 //Int
array

TYPE_INTARRAY: 8 //String
array

TYPE_LONGARRAY: 9 //Long
array

condition_comparato
r

smallint Not null The particular comparator used
to evaluate the condition; this
will depend on the type of the
condition.

Various comparators for
conditions are:

COMPARATOR_TAUTOLOGY: 0
//”TRUE”

COMPARATOR_EQ: 1

COMPARATOR_NE: 2

COMPARATOR_LT: 3

COMPARATOR_GT: 4

COMPARATOR_LTE: 5

COMPARATOR_GTE: 6

COMPARATOR_CONTAINS: 7

COMPARATOR_NCONTAINS: 8

Comparators for Regular
Expression (RE) Condition:

COMPARATOR_MATCHES: 1

COMPARATOR_NMATCHES: 2

condition_rvalue nvarchar(255) Not null The rvalue that is compared
against the attribute field
(condition_field_id), it is
stored as a literal string, but can
be evaluated as a field ID
allowing attribute vs. attribute
comparisons.

[Not applicable]

condition_rvalue_ty
pe

smallint Not null TYPE_FIELD_ID: 1

TYPE_LITERAL: 2

TYPE_CUSTOM: 3

condition_optype smallint Null [Not applicable]

Column Type Nulls Description Valid values
180 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: condition_id

egpl_rule_create_object
This table stores the details of the objects created by workflows.

egpl_rule_set
This table stores details of rule sets.

Column Type Nulls Description Valid values

object_id numeric(18) Null A 64-bit long value that identifies the
create object ID.

egpl_rule_action table has entry for
each create activity(there can be multiple
entries for create activity for one create
object). egpl_rule_action table has entry
for create activity with action_type
column value 5.

When action_type = 5,action_rvalue
column value represent object_id column
value in the egpl_rule_create_object
table. All rows having same object_id
column values will be set as attributes
while creating object.

[Not applicable]

field_type smallint Not null Data type of action field. TYPE_INTEGER: 1

TYPE_LONG: 2

TYPE_FLOAT: 3

TYPE_DOUBLE: 4

TYPE_STRING: 5

rvalue ntext Not null The rvalue that is assigned to the
attribute field, it is stored as a literal
string, but can be evaluated as a field id-
allowing attribute: = attribute
assignments.

[Not applicable]

rvalue_type smallint Not null [Not applicable]

Column Type Nulls Description Valid values

rule_set_id numeric(18) Not null A 64-bit long value that identifies the Rule
set.

[Not applicable]

rule_set_type smallint Not null Ignore for now. [Not applicable]

rule_set_active smallint Not null Ignore for now. [Not applicable]
Workflow tables 181

Primary key

pk_egpl_rule_set

Columns: rule_set_id

egpl_rule_set_rule
This table stores the relationships between rule-sets and rules.

Primary key

pk_egpl_rule_set_rule

Columns: rule_set_rule_rule_set_id, rule_set_rule_rule_id

Foreign keys

egpl_rule_set_rule_rule_fk1

Columns: rule_set_rule_rule_id

Parent table: egpl_rule

egpl_rule_set_rule_ruleset_fk2

Columns: rule_set_rule_rule_set_id

Parent table: egpl_rule_set

Workflow tables

egpl_workflow
This table stores workflow details.

Column Type Nulls Description Valid values

rule_set_rule_rule_
set_id

numeric(18) Not null A 64-bit long value that identifies the Rule
set rule ID.

Stores association between rule and rule set
plus the order of rules in the rule set.

[Not applicable]

rule_set_rule_rule_
id

numeric(18) Not null Rule ID. [Not applicable]

rule_set_rule_rule_
order

smallint Not null Order of the rule in the rule set. [Not applicable]

Column Type Nulls Description Valid values

workflow_id numeric(18) Not null A 64-bit long number identifying
the workflow.

[Not applicable]
182 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_workflow

Columns: workflow_id

Foreign keys

egpl_workflow_dept_fk

Columns: department_id

Parent table: egpl_department

egpl_workflow_association
This table stores workflow associations with users, user-groups, queues and schedules.

workflow_name nvarchar(255) Null A string specifying the name for
this workflow.

[Not applicable]

workflow_descriptio
n

nvarchar(255) Null A string representing the
description of the workflow.

[Not applicable]

workflow_type smallint Not null Type of workflow. -1: Unknown

1: Inbound

2: Outbound

3: Alarm

4: Start standard inbound

5: Finish inbound

6: Start transfer inbound

7: General

workflow_active smallint Not null Whether workflow is active or
inactive.

0: Inactive

1: Active

workflow_starting_i
tem_id

numeric(18) Not null The ID of the workflow item,
which will be executed first
(typically the start item).

[Not applicable]

department_id numeric(19) Not null A 64-bit long value identifying the
department where this workflow is
created.

[Not applicable]

workflow_applies_tr
ansfer

smallint Null Flag identifying a transfer
workflow. No longer in use.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

workflow_associatio
n_id

numeric(18) Not null ID identifying workflow and start
point association.

[Not applicable]
Workflow tables 183

Primary key

pk_egpl_workflow_association

Columns: workflow_association_id

egpl_workflow_association_ex
This table stores association information of general workflows.

association_id numeric(18) Not null The value of –1 means this
workflow is not associated with
any entry point. In other cases it
will be the id of user, user group
or queue.

[Not applicable]

association_type smallint Not null 0: Unknown association

1: Alias (Entry Point [EP])

2: User

3: User group

4: Queue

5: General Workflow
association link

6: Schedule (Alarm)

7: CTI phone queue

8: Callback queue

workflow_id numeric(18) Not null Workflow ID for this association. [Not applicable]

workflow_type smallint Not null Type of workflow (Same as
egpl_workflow.workflow_type).

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

association_id numeric(18) Not null A 64-bit long value identifying an
association between a general
workflow and start point.

[Not applicable]

activity_type smallint Null An integer identifying the type of
activity.

1: Email

5000: Phone

10000: Task

activity_sub_type smallint Null Activity subtype. [Not applicable]

activity_status smallint Null Activity status which general
workflow can picks up.

3000: Workflow

This is fixed and currently
this value does not get used.
184 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_workflow_item
This table stores workflow item details. It is a base workflow item definition table where items are start, user,
queue, auto_ack etc.

activity_sub_status smallint Null Activity sub status which general
workflow can picks up.

3300: Ready for general
workflow

This is fixed and currently
this value does not get used.

department_id numeric(18) Null A 64-bit long value identifying the
department where this general
workflow is created.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

workflow_item_id numeric(18) Not null A 64-bit long number identifying
the workflow item.

[Not applicable]

workflow_item_type smallint Not null Workflow item type, that is, the
type of node in Workflow Editor.

0: Start

1: Chat EP (Not in use)

2: Email EP (Not in use)

3: Auto acknowledgment

4: Auto reply

5: Auto suggestion

6: Branch

7: Categorization

8: Modify object

9: Queue

10: User

11: Alarm

12: Notification

13: Service level (SLA)

101: Custom

14: Workflow chaining

15: Department transfer

16: Completion

17: Create object

workflow_item_name nvarchar(255) Not null Name given to the item type. [Not applicable]

workflow_item_rule_
set_id

numeric(18) Not null Rule set ID that contains all the
rules to be executed for this item.

[Not applicable]
Workflow tables 185

Primary key

pk_egpl_workflow_item

Columns: workflow_item_id

egpl_workflow_item_entry
This table stores associations between workflows and items.

Primary key

pk_egpl_workflow_item_entry

Columns: workflow_id, workflow_item_id

Foreign keys

egpl_workflow_item_entry_fk1

Columns: workflow_id

Parent table: egpl_workflow

egpl_workflow_item_entry_fk2

Columns: workflow_item_id

Parent table: egpl_workflow_item

egpl_workflow_schedule
This table stores the schedule for alarm workflows.

Column Type Nulls Description Valid values

workflow_id numeric(18) Not null A 64-bit long value identifying a
workflow.

[Not applicable]

workflow_item_id numeric(18) Not null A 64-bit long value identifying a
workflow item.

[Not applicable]

Column Type Nulls Description Valid values

workflow_schedule_i
d

numeric(19) Not null A 64-bit long value identifying a
workflow schedule.

[Not applicable]

workflow_run_schedu
le_type

smallint Not null An integer specifying the workflow
schedule type.

2: Only once

3: Multiple times

workflow_run_schedu
le_value1

bigint Null An integer specifying the time of the
day, in milliseconds, to run the
schedule.

[Not applicable]
186 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

workflow_run_schedu
le_value2

bigint Null An integer specifying the day of the
calendar, in milliseconds, to run the
schedule.

[Not applicable]

date_of_first_execu
tion

bigint Not null An integer specifying the date of first
execution, in milliseconds, of the
workflow.

[Not applicable]

last_execution_type smallint Not null An integer specifying the type of
condition after which this workflow
stops running.

1: None; runs eternally

2: Stops running after a
specified number of
times

3: Stops running after a
specified date

last_execution_valu
e

bigint Null An integer specifying the value for the
condition after which this workflow
stops running. The value signifies:

The number of times, if
last_execution_type = 2, or

The last date in milliseconds, if
last_execution_type = 3

[Not applicable]

workflow_rec_patter
n_type

smallint Not null An integer specifying the recurrence
pattern.

1: Daily

2: Weekly

3: Monthly

4: Yearly

workflow_rec_patter
n_type_val

smallint Null An integer specifying the recurrence
pattern type value. The value depends
on recurrence pattern type specified
above.

If recurrence pattern type
= 1, the valid values are:

1: Day, run after every x
days

2: Week day, run on
week days only

[Continued on next
page]

Column Type Nulls Description Valid values
Workflow tables 187

If recurrence pattern type
= 2, the valid values are:

2: Week day, run after
every x weeks on
specified week days

If recurrence pattern type
= 3, the valid values are:

1: Day, run on x-th
day every y months

2: Week day, run on x-
th week day every y
months

If recurrence pattern type
= 4, the valid values are:

1: Day, run on specific
day of x-th month

2: Week day, run on x-
th week day of y-th
month

workflow_rec_patter
n_val1

int Not null An integer specifying the pattern value
x. The value will signify:

Number of days after which the
workflow runs, if recurrence pattern
type = 1 and recurrence pattern type
value = 1.

Number of weeks after which the
workflow runs, if recurrence pattern
type = 2.

The day of the month on which the
workflow runs, if recurrence pattern
type = 3 and recurrence pattern type
value = 1.

The order of the weekday on which
the workflow runs, if recurrence
pattern type = 3 and recurrence
pattern type value = 2. Values range
from 1 to 5 where 5 invariably stands
for the last specified week day.

The month in which the workflow
runs, if recurrence pattern type = 4
and recurrence pattern type value =
1.

[Continued on next page]

[Not applicable]

Column Type Nulls Description Valid values
188 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

The order of the weekday on which
the workflow runs, if recurrence
pattern type = 4 and recurrence
pattern type value = 2. Values range
from 1 to 5 where 5 invariably stands
for the last specified week day.

[Not applicable]

workflow_rec_patter
n_val2

int Null An integer specifying the pattern value.
The value will signify:

The week days on which the
workflow runs, if recurrence pattern
type = 2. Every digit in this 7-digit
value stands for a week day, and
workflow runs on week days that
have the digit 1 in their place.

The week day on which the
workflow runs, if recurrence pattern
type = 3 and recurrence pattern type
value = 2. Values range from 1 to 7
for Sunday to Saturday.

The day of the month on which the
workflow runs, if recurrence pattern
type = 4 and recurrence pattern type
value = 1.

The weekday on which the workflow
runs, if recurrence pattern type = 4
and recurrence pattern type value =
2. Values range from 1 to 7 for
Sunday to Saturday.

[Not applicable]

workflow_rec_patter
n_val3

int Null An integer specifying the pattern value
y. The value will signify:

The number of months after which
the workflow runs, if recurrence
pattern type = 3.

The month in which the workflow
runs, if recurrence pattern type = 4
and recurrence pattern type value =
2.

[Not applicable]

workflow_run_type smallint Not null An integer specifying the run type for
the day.

1: Run once in the day
at the specified time.

2: Run multiple times
during the day
between the specified
period at specified
intervals

Column Type Nulls Description Valid values
Workflow tables 189

Primary key

egpl_workflow_schedule_pk

Columns: workflow_schedule_id

egpl_workflow_xml
Stores XML equivalent of the workflow.

Primary key

pk_egpl_workflow_xml

Columns: workflow_id

workflow_duration_t
ime_unit

smallint Null An integer specifying the time interval
between each run of this workflow
during the same day, if workflow run
type = 2.

[Not applicable]

workflow_dur_time_u
nit_type

smallint Null An integer specifying the unit of time in
which the time value specified in
workflow_duration_time_unit is to
be interpreted.

1: seconds

2: minutes

3: hours

workflow_run_start_
time

int Null An integer specifying:

The time, in milliseconds, to run the
workflow, if workflow run type = 1.

The starting time, in milliseconds, of
the period in which the workflow is
to be run repetitively, if workflow
run type = 2.

[Not applicable]

workflow_run_end_ti
me

int Null An integer specifying the end time, in
milliseconds, of the period in which the
workflow is to be run repetitively, if
workflow run type = 2.

[Not applicable]

time_of_last_execut
ion

bigint Not null An integer specifying the time, in
milliseconds, when this workflow was
last run.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

workflow_id numeric(18) Not null A 64-bit long value identifying a
workflow.

[Not applicable]

workflow_xml ntext Not null Contains an XML description of a
workflow, used for UI purposes
only.

[Not applicable]
190 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Chat tables
Chat session tables

Entry point tables

Template tables

Chat routing tables

Chat session tables

eglv_session
This table contains details of the session for the chat activity. The activity_id from the
egpl_casemgmt_activity table is used as the session id. When a chat session is started by the customer an
entry is made to this table. This table is important for a user to know the creation of a chat session and its current
status.

Column Type Nulls Description Valid values

activity_id numeric(19) Not null Since every chat session will create
an activity, a session is considered
as an equivalent of an activity.

[Not applicable]

cust_connection_sta
tus

numeric(5) Null The status of the connection
between the customer's browser
and the application. The
customer's browser is regularly
pinged (configurable time period)
to check whether it is connected.

Fast connected: If the response
to the ping is within the
specified time

Slow connected: If the response
to the ping is not within the
specified time

Disconnected: If there is no
response to the ping after 10
attempts

1: Fast connected

2: Slow connected

3: Disconnected

chat_status numeric(5) Null The status of the chat. 1: Waiting for agent
to reply

2: Agent not
connected

3: Customer not
connected

4: Waiting for
customer to reply

5: Customer exited
chat
192 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

eglv_session_pk

Columns: activity_id

web_collab_mode numeric(5) Null The mode of web collaboration.
There are three modes:

Manual: When customer's
browser does not support
javascript, then pushed pages
appear as links on customer
console

Basic: When the customer's
browser supports only top level
page push (multiple frames in
the page will not be displayed)

Advanced: When customer's
browser supports display of
multiple frames in the pushed
page. It also allows the customer
to push pages back to the agent

1: Manual

2: Basic

3: Advanced

service_interval numeric(19) Null The time difference between when
the chat session was created and
when its status changed to in-
progress.

[Not applicable]

closed_by numeric(5) Null This column stores the details on
who closed the session.

1: Agent

2: Customer

user_agent nvarchar(2000) Null This column stores the details of
the browser version and OS of the
customer's desktop.

[Not applicable]

referrer_url nvarchar(2000) Null The URL of the page from where
chat link was opened.

[Not applicable]

referrer_name nvarchar(2000) Null [Not applicable]

cust_display_name nvarchar(510) Null This column stores the name
provided by the customer at the
start of the chat session.

[Not applicable]

client_ip nvarchar(50) Null This column stores the IP address
of the customer's desktop.

[Not applicable]

delete_flag nchar(1) Not null This denotes whether the session
entry can be soft deleted, i.e. it is a
flag for soft deletion.

Note: this column is not used in
the current version of the product.

y: Yes

n: No (default value)

Column Type Nulls Description Valid values
Chat tables 193

eglv_session_content
This table stores the content of the chat session. It is an important table for the user to know the details of the
chat transcript.

Primary key

eglv_session_content_pk

Columns: activity_id

eglv_attendee
This table stores the details of the attendees of a chat session. When a chat session begins an entry is made into
this table.

Column Type Nulls Description Valid values

activity_id numeric(19) Not null Since every chat session will create
an activity, a session is considered
as an equivalent of an activity.

[Not applicable]

content ntext Null This column stores the content of
the chat transcript.

[Not applicable]

Column Type Nulls Description Valid values

activity_id numeric(19) Not null Since every chat session will create
an activity, a session is considered
as an equivalent of an activity.

[Not applicable]

attendee_id numeric(19) Not null This column stores the ID of the
attendees in the session. The ID is
the user ID or customer ID.

[Not applicable]

attendee_home nvarchar2(255) Null This will store the domain name
of the application server where
customer or agent has logged in.

[Not applicable]

agent numeric(5) Null This specifies whether the attendee
is an agent or customer.

1: Agent

0: Customer

status numeric(5) Null This column stores the status of
the attendee in the session. An
attendee (customer or agent) can
be participating in the session or
have left it.

1: Session assigned

2: Session closed

start_msg_id numeric(5) Null Message Id of the first message
from the subscriber.

[Not applicable]
194 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

eglv_attendee_pk

Columns: activity_id, attendee_id, agent

Entry point tables

eglv_entry_point
This table stores details of the entry point for a chat link that is displayed on a website. This table is important
for a user to know what are the entry point values configured for a chat session.

end_msg_id numeric(5) Null Message Id of the last message
from the subscriber.

Note: This column is currently not
used.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

entry_point_id numeric(19) Not null This column stores the ID for the
entry point.

[Not applicable]

entry_point_name nvarchar(255) Not null A string representing the name of
template set.

[Not applicable]

entry_point_descrip
tion

nvarchar(2000) Null A string giving description of the
entry point.

[Not applicable]

is_active smallint Not null This column stores the active
status of entry point.

0: No

1: Yes

authentication_mode smallint Not null This column stores the type of
authentication configured for the
entry point.

Note: Only value 1 is currently
supported. 0 and 2 will be used in
a future version.

0: Not required

1: Required; create
new customer

2: Required;
customer must exist
in system

console_mode smallint Not null This column stores the display
mode of for pushed pages. On the
customer console pushed pages
can be opened in the same
window or a new window.

0: Same window

1: Popup window

start_page_url nvarchar(255) Null This is the URL that is opened in
the view port when the customer
starts a chat session.

[Not applicable]
Chat tables 195

finish_page_url nvarchar(255) Null This is the URL that is opened in
the view port when the customer
finishes a chat session.

[Not applicable]

pass_cust_info_flag smallint Not null This stores the login mode of the
customer. It will be manual when
the customer info is not passed to
the chat URL. It will be automatic
when the customer info is passed
to the chat URL.

0: No

1: Yes

send_transcript_fla
g_abn

smallint Not null This specifies whether transcript
email should be sent to the
customer for abandoned chats.

0: No

1: Yes

send_transcript_fla
g_srv

smallint Not null This specifies whether transcript
email should be sent to the
customer for serviced chats.

0: No

1: Yes

login_mode smallint Not null Integer representing the login
mode of customer.

Note: This column is not used and
will be deprecated in a future
release.

0: Manual

1: Automatic

queue_id numeric(19,0) Not null Chats from this entry point will be
added to this queue.

[Not applicable]

template_set_id numeric(19,0) Not null Chats from this entry point will
use the templates from this
template set.

[Not applicable]

message_id numeric(19) Null Id of the message to be picked up.
Messages are stored in
egpl_message table.

[Not applicable]

deptt_id numeric(19,0) Not null Department Id of the entry point s
stored here.

[Not applicable]

who_created numeric(19,0) Not null This stores the User Id of the user
who has created this entry point.

[Not applicable]

when_created datetime Not null This stores the timestamp when
this entry point was created.

[Not applicable]

who_modified numeric(19,0) Not null This stores the User Id of the user
who has last modified this entry
point.

[Not applicable]

when_modified datetime Not null This stores the timestamp when
this entry point was last modified.

[Not applicable]

delete_flag nchar(1) Not null This specifies whether the entry
point is deleted or not.

Y: Deleted

N: Not deleted

Column Type Nulls Description Valid values
196 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_entry_point_id

Columns: entry_point_id

is_default smallint Not null This specifies whether the entry
point is the default entry point for
the department.

0: No

1: Yes

append_transcript smallint Not null Whether transcript should be
appended if the notification is sent
for serviced or abandon chats.

0: No

1: Yes

wc_page_push_agent smallint Not null This specifies whether the "Push
page to the customer" button in
the Agent console for web
collaboration should be visible or
not.

0: No

1: Yes

wc_page_push_custom
er

smallint Not null This specifies whether the "enable
page push from customer to
agent" in the Agent console for
web collaboration should be visible
or not.

0: No

1: Yes

wc_follow_me_mode smallint Not null This specifies whether the "enable
follow me" in the Agent console
for web collaboration should be
visible or not.

0: No

1: Yes

wc_form_sync smallint Not null This specifies whether the "enable
form sync" in the Agent Console
for web collaboration should be
visible or not.

Note: This is currently not
implemented.

0: No

1: Yes

wc_limit_url smallint Not null This stores whether the blocked
URL feature is enabled. If enabled
then the list of URL is part of
allowed or disallowed list.

0: Disabled

1: Disallow

2: Allow

wc_agent_popup smallint Not null This specifies whether the web
collaboration window should be
opened in a separate window or
within the Information pane of
Agent Console.

0: No

1: Yes

agent_availability smallint Null This specifies whether the agent
availability should be checked
when customer clicks on chat
URL.

0: Not required

1: Required

Column Type Nulls Description Valid values
Chat tables 197

Unique constraint

uk_ep_name_dept_id

Columns: entry_point_name, deptt_id

eglv_ep_transcript_abn
This table stores the attributes for the transcript email that is sent out to the customer for chat sessions that are
abandoned, i.e. chat sessions that are not serviced by an agent and the customer closes the session after waiting.

Primary key

eglv_ep_transcript_abn_pk

Column Type Nulls Description Valid values

entry_point_id numeric(19) Not null This column stores the ID of the
entry point.The value for this
column is taken from the table
eglv_entry_point.

[Not applicable]

from_email_address nvarchar(255) Null From email address of the
transcript email to be sent.

[Not applicable]

subject nvarchar(255) Null Subject of the transcript email to
be sent.

[Not applicable]

transcript_header numeric(19) Null Header article to be inserted in the
transcript email.

 Article ID of
header: If configured

0: If not configured

transcript_greeting numeric(19) Null Greeting article to be inserted in
the transcript email.

Article ID of
greeting: If
configured

0: If not configured

transcript_signatur
e

numeric(19) Null Signature article to be inserted in
the transcript email.

Article ID of
signature: If
configured

0: If not configured

transcript_footer numeric(19) Null Footer article to be inserted in the
transcript email.

Article ID of footer:
If configured

0: If not configured

transcript_content_
type

numeric(1) Null Transcript to be sent to the
customer includes.

Chat and URLs exchanged

Only chat messages

Only URLs exchanged

0: Include chat
messages and URLs
exchanged

1: Include only chat
messages

2: Include only
URLs exchanged
198 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: entry_point_id

Unique constraint

uk_ep_id_abn

Columns: entry_point_id

Foreign key

fk_entry_point_id_abn

Columns: entry_point_id

Parent table: eglv_entry_point

eglv_ep_transcript_srv
This table stores the attributes for the transcript email that is sent out to the customer for chat sessions that are
abandoned, i.e. chat sessions that are not serviced by an agent and the customer closes the session after waiting.

Column Type Nulls Description Valid values

entry_point_id numeric(19) Not null This column stores the ID of the
entry point.The value for this
column is taken from the table
eglv_entry_point.

[Not applicable]

from_email_address nvarchar(255) Null From email address of the
transcript email to be sent.

[Not applicable]

subject nvarchar(255) Null Subject of the transcript email to
be sent.

[Not applicable]

transcript_header numeric(19) Null Header article to be inserted in the
transcript email.

 Article ID of
header: If configured

0: If not configured

transcript_greeting numeric(19) Null Greeting article to be inserted in
the transcript email.

Article ID of
greeting: If
configured

0: If not configured

transcript_signatur
e

numeric(19) Null Signature article to be inserted in
the transcript email.

Article ID of
signature: If
configured

0: If not configured

transcript_footer numeric(19) Null Footer article to be inserted in the
transcript email.

Article ID of footer:
If configured

0: If not configured
Chat tables 199

Primary key

eglv_ep_transcript_srv_pk

Columns: entry_point_id

Foreign key

fk_entry_point_id_srv

Columns: entry_point_id

Parent table: eglv_entry_point

eglv_dept_all_ep_status
This table stores details of whether all entry points in a department are active or inactive.

Primary key

pk_department_id

Columns: department_id

eglv_web_collab_url
This table stores information about the allowed and disallowed URLs for pushing for each entry point.

transcript_content_
type

numeric(1) Null Transcript to be sent to the
customer.

0: Include chat
messages and URLs
exchanged

1: Include only chat
messages

2: Include only
URLs exchanged

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

department_id numeric(19) Not null This column stores the ID of the
department. The value for this
column is taken from the table
egpl_department.

[Not applicable]

all_ep_status numeric(1) Not null Flag which indicates whether the
entry points for that department
are active or inactive.

0: Inactive

1: Active
200 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign key

fk_entry_point_id_url

Columns: entry_point_id

Parent table: eglv_entry_point

Template tables

eglv_template_set
Every entry point can be configured with a set of template screens. Each set of template screens typically
consists of the login, error, abandon, service and Exit screens. This table stores the details of the screen template
set.

Column Type Nulls Description Valid values

entry_point_id numeric(19) Not null This column stores the ID of the
entry point. The value for this
column are taken from the table
eglv_entry_point.

[Not applicable]

url_name nvarchar(2000) Not null A string that determines the
URLs to block or allow.

1001: Abandon

1002: Error (Not in
use)

Column Type Nulls Description Valid values

template_set_id numeric(19) Not null This column stores the ID of the
template set.

[Not applicable]

template_set_name nvarchar2(256) Not null A string representing the name of
the template set.

[Not applicable]

template_set_descri
ption

nvarchar2(1024
)

Null A string giving details about a
template set.

[Not applicable]

directory_name nvarchar(256) Not null A string representing complete
path to CSS/Image/JSP files to be
used for the template set.

[Not applicable]

department_id numeric(19) Not null Department ID of the template
set.

[Not applicable]

who_created numeric(19) Null ID of the user who created the
template set.

[Not applicable]
Chat tables 201

Primary key

pk_template_set_id

Columns: template_set_id

eglv_template
This table stores the association between chat templates and JSP files for each template.

when_created datetime Not null This stores the timestamp when
this template set was created.
GMT format.

[Not applicable]

who_modifed numeric(19) Null ID of the user who modified the
template set.

[Not applicable]

when_modified datetime Null A timestamp identifying when this
template set was last modified.
GMT format.

[Not applicable]

delete_flag nchar(1) Not null A character, specifying whether
template set has been deleted or
not. Whenever a template set is
deleted, the record is not
physically deleted from database. It
is marked as deleted.

y: Deleted

n: Not deleted

is_default smallint Not null An integer representing the type of
template set.

0: Default, cannot
be deleted, cannot
modify name

1: User created, can
be deleted if not
used in any entry
point or modified

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

template_id numeric(19) Not null This column stores the ID of the
template.

[Not applicable]

template_set_id numeric(19) Not null This column stores the ID for the
template set that is associated with
the template. The value for this ID
is taken from the table
eglv_template_set.

[Not applicable]

template_type nvarchar(256) Not null A string value giving details about
the template type.

[Not applicable]

template_file_name nvarchar(256) Not null A string value giving file name of
the corresponding template type.

[Not applicable]
202 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_template_id

Columns: template_id

Foreign key

fk_template_set_id1

Columns: template_set_id

Parent table: eglv_template_set

eglv_template_options
For each template the administrator can configure the attributes that should be displayed. For example for the
login template the administrator can configure the attributes like email_address, name etc. for display.

Primary key

pk_setting_id

Columns: setting_id

Foreign key

fk_template_set_id2

Columns: template_set_id

Parent table: eglv_template_set

Column Type Nulls Description Valid values

setting_id numeric(19) Not null This column stores the ID for the
setting.

[Not applicable]

template_set_id numeric(19) Not null This column stores the ID for the
template set that is associated with
the template. The value for this ID
is taken from the table
eglv_template_set.

[Not applicable]

template_type nvarchar(256) Not null A string value giving details about
the template type.

[Not applicable]

setting_name nvarchar(256) Not null A string value giving details about
the setting name.

[Not applicable]

setting_value nvarchar(2000) Not null This column will store the value of
the setting.

[Not applicable]
Chat tables 203

eglv_template_validations
For each template this table stores the attributes to be validated and the type of validation. For example on the
Login template the administrator can configure validations to be done for the number of characters, allowed/
disallowed characters, error display etc.

Foreign key

fk_setting_id

Columns: setting_id

Parent table: eglv_template_options

Column Type Nulls Description Valid values

setting_id numeric(19) Not null This column stores the ID for the
setting.

[Not applicable]

template_set_id numeric(19) Not null This column stores the ID for the
template set that is associated with
the template. The value for this ID
is taken from the table
eglv_template_set.

[Not applicable]

minimum_length numeric(19) Null Not in use. [Not applicable]

maximum_length numeric(19) Null Maximum length of the string
customer can enter in the login
template fields.

[Not applicable]

validation_string nvarchar(255) Null A string value giving details about
the regular expression.

[Not applicable]

error_string nvarchar(255) Null A string value giving details about
the error string which will appear
as inline message on login
template, if customer does not
provide the information in login
template, as per the validations i.e.
maximum length and regular
expression in validation string.

[Not applicable]

validation_id1 nvarchar(255) Null Not in use. [Not applicable]
204 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

eglv_condition
This table stores information on notifications to be sent to supervisors when there is some error during the chat
session or when the chat is abandoned.

Primary key

pk_eglv_condition

Columns: entry_point_id,condition_id

Chat routing tables

egpl_routing_chat_media
Each queue can be configured with multiple quick links and quick responses. Quick links and quick responses
can be configured to be shown in the agent console depending on the queue. This table stores the association
between the queue and the articles that will be used as quick links and quick responses.

Column Type Nulls Description Valid values

entry_point_id numeric(19) Not null This column stores the ID of the
entry point. The value for this
column are taken from the table
eglv_entry_point.

condition_id numeric(19) Not null Conditions that determines to
send the notifications on abandon
and error chats.

1001: Abandon

1002: Error (Not in
use)

condition_value smallint Not null Flags that indicates whether to
send the notification or not.

0: No

1: Yes

Column Type Nulls Description Valid values

chat_queue_link_id numeric(19) Not null An unique integer specifying the
link between the queue and article.

[Not applicable]

queue_id numeric(19) Not null An integer specifying the queue to
which this article is linked.

[Not applicable]

chat_article_id numeric(19) Not null An integer specifying the article
linked to this queue.

[Not applicable]

chat_article_type numeric(2) Not null An integer specifying the type of
article linked.

1: Quick link

2: Quick response

chat_article_order numeric(19) Not null An integer specifying the order of
articles for the queue.

[Not applicable]
Chat tables 205

Primary key

pk_egpl_routing_chat_media

Columns: chat_queue_link_id

Foreign keys

fk1_egpl_routing_chat_media

Columns: queue_id

Parent table: egpl_routing_queue
206 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Email tables
Email tables

Alias tables

Blocked address tables

Blocked attachment tables

Delivery exception tables

Dispatcher tables

Retriever tables

Preference tables

Email tables

egml_email
This table stores data about emails.

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value identifying the
email.

[Not applicable]

activity_id numeric(19) Not null A 64-bit long value identifying the
activity.

[Not applicable]

alias_id numeric(19) Not null A 64-bit long value identifying the alias
for which this email was received.

[Not applicable]

Subject nvarchar(255) Not null A string specifying the subject of this
email.

[Not applicable]

email_date datetime Not null A timestamp specifying when this email
was:

received in the alias mail-box, or

sent by the sender, or

retrieved from the mail-box and
stored in the database

[Not applicable]

email_size numeric(9) Not null An integer specifying the size of the
email in bytes.

[Not applicable]

num_attachments numeric(9) Not null An integer specifying the number of
attachments with the email.

[Not applicable]

charset nvarchar(40) Null A string specifying the character-set
encoding of the email content stored in
the content column of
egml_email_data table.

[Not applicable]

message_id nvarchar(450) Null A string specifying the message id of the
email.

[Not applicable]

from_email_address nvarchar(255) Not null A string specifying the email address of
the sender.

[Not applicable]

recv_email_address nvarchar(255) Not null A string specifying the email address of
the recipient.

[Not applicable]

delete_flag nchar(1) Not null A character specifying whether this email
has been deleted. Whenever an email is
deleted, the record is not physically
deleted from database. It is marked as
deleted.

y: Deleted

n: Not deleted
208 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egml_email_msg_id_uq

Columns: message_id

pk_egml_email

Columns: email_id

Indexes

egml_email_idx2

Columns: email_date

egml_email_idx3

Columns: from_email_address

egml_email_idx4

Columns: activity_id

Triggers

egml_email_t_update_msg_id

Events: insert

egml_email_address
This table stores the various To, Cc, Bcc (for outbound emails only) and reply-to addresses of emails.

Foreign keys

egml_email_address_fk

Columns: email_id

Parent table: egml_email

Indexes

egml_email_address_idx_1

Columns: email_id

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value
identifying the email.

[Not applicable]

email_address nvarchar(255) Not null A string specifying the email
address.

[Not applicable]

address_flag smallint Not null An integer specifying the
type of email address.

1: To email address

2: Cc email address

3: Bcc email address

4: Reply To email address
 209

egml_email_attachment
This table contains the details of email attachments.

Primary key

pk_egml_email_attachment

Columns: email_attachment_id

Indexes

egml_email_attachment_idx_1

Columns: email_id

Column Type Nulls Description Valid values

email_attachment_i
d

numeric(19) Not null A 64-bit long value identifying the
email attachment.

[Not applicable]

email_id numeric(19) Null A 64-bit long value identifying the
email.

[Not applicable]

file_name nvarchar(255) Not null A string specifying the filename of the
attachment as stored in the file-system.

[Not applicable]

content_type nvarchar(255) Not null A string specifying the Mime-type of
the attachment.

[Not applicable]

attachment_size numeric(9) Not null An integer specifying the size of the
attachment in bytes.

[Not applicable]

encoding_type nvarchar(255) Null A string specifying the content-transfer-
encoding of the attachment.

[Not applicable]

charset nvarchar(40) Null A string specifying the character-set
encoding of the attachment.

[Not applicable]

blocked_flag smallint Null An integer specifying whether the
attachment is blocked or not.

1: Blocked

2: Not blocked

storage_flag smallint Not null An integer specifying where the
attachment content is stored.

1: Database

2: File system

content image Null A binary string representing attachment
content if the value of the
storage_flag column is 1.

[Not applicable]
210 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egml_email_attachment_link
This table stores the relationship of emails with attachments.

egml_email_data
This tables stores the email header and content.

Primary key

pk_egml_email_data

Columns: email_id

Foreign keys

egml_email_data_fk

Columns: email_id

Parent table: egml_email

Indexes

egml_email_data_idx

Columns: activity_id

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value identifying the
email.

[Not applicable]

email_attachment_id numeric(19) Not null A 64-bit long value identifying the
email attachment.

[Not applicable]

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value identifying the
email

[Not applicable]

activity_id numeric(19) Not null A 64-bit long value identifying the
activity

[Not applicable]

header nvarchar(2000) Null A string representing the un-parsed
email header

[Not applicable]

content ntext Not null A string representing email content. It
will store HTML content, if available,
otherwise plain-text content.

[Not applicable]

content_type nvarchar(4) Not null A string specifying the type of content. .txt: Plain text

.htm: HTML
 211

egml_email_data_alt
This tables stores the email content in alternative, usually plain-text, form if available.

Primary key

egml_email_data_alt_uq

Columns: email_id

pk_egml_email_data_alt

Columns: activity_id

Foreign keys

egml_email_data_alt_fk_2

Columns: email_id

Parent table: egml_email_data

egml_email_data_alt_fk_1

Columns: activity_id

Parent table: egpl_casemgmt_activity

egpl_email
This table stores data about emails that are not associated with Unified EIM.

Column Type Nulls Description Valid values

activity_id numeric(19) Not null A 64-bit long value identifying the
activity.

[Not applicable]

email_id numeric(19) Not null A 64-bit long value identifying the
email.

[Not applicable]

text_content ntext Not null A string representing email content in
plain-text form, if available, otherwise
the HTML form.

[Not applicable]

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value identifying the
email.

[Not applicable]

activity_id numeric(19) Not null A 64-bit long value identifying the
activity.

[Not applicable]

alias_id numeric(19) Not null A 64-bit long value identifying the
alias for which this email was
received.

[Not applicable]

subject nvarchar(255) Not null A string specifying the subject of this
email.

[Not applicable]
212 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

email_date datetime Not null A timestamp specifying when this
email was:

received in the alias mail-box, or

sent by the sender, or

retrieved from the mail-box and
stored in the database

[Not applicable]

email_size numeric(9) Not null An integer specifying the size of the
email in bytes.

[Not applicable]

num_attachments numeric(9) Not null An integer specifying the number of
attachments with the email.

[Not applicable]

charset nvarchar(40) Null A string specifying the character-set
encoding of the email content stored
in the content column of
egml_email_data table.

[Not applicable]

from_email_address nvarchar(255) Not null A string specifying the message id of
the email.

[Not applicable]

recv_email_address nvarchar(255) Not null A string specifying the email address
of the sender.

[Not applicable]

application_id smallint Null An integer that identifies an
application with which this email is
associated.

1: Common

90: Unified EIM

retry_count smallint Null An integer specifying the number of
times Dispatcher service has
attempted to dispatch it and failed
(only for outbound emails).

[Not applicable]

delete_flag nchar(1) Not null A character, specifying whether this
email has been deleted or not.
Whenever an email is deleted, the
record is not physically deleted from
database. It is marked as deleted.

y: Deleted

n: Not deleted

content ntext Null A string representing email content.
It will store HTML content, if
available, otherwise plain-text
content.

[Not applicable]

content_type nvarchar(4) Null A string specifying the type of
content stored in the content
column.

.txt: Plain text

.htm: HTML

text_content ntext Not null A string representing email content
in plain-text form, if available,
otherwise the HTML form.

[Not applicable]

Column Type Nulls Description Valid values
 213

Primary key

egpl_email_pk

Columns: email_id

Indexes

ix_egpl_email_1

Columns: alias_id

ix_egpl_email_3

Columns: retry_count

egpl_email_address
This table stores the various To, Cc, Bcc (for outbound emails only) and reply-to addresses of emails that are not
associated with Unified EIM.

Foreign keys

egpl_email_address_fk

Columns: email_id

Parent table: egpl_email

Indexes

ix_egpl_email_address_1

Columns: email_id

egpl_email_attachment
This table contains the details of attachments of emails that are not associated with Unified EIM.

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value
identifying the email.

[Not applicable]

email_address nvarchar(255) Not null A string specifying the email
address.

[Not applicable]

address_flag smallint Not null An integer specifying the
type of email address.

1: To email address

2: Cc email address

3: Bcc email address

4: Reply To email address
214 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_email_attachment_pk

Columns: email_attachment_id

Indexes

ix_egpl_email_attachment_1

Columns: email_id

Column Type Nulls Description Valid values

email_attachment_id numeric(19) Not null A 64-bit long value
identifying the email
attachment.

[Not applicable]

email_id numeric(19) Null A 64-bit long value
identifying the email.

[Not applicable]

file_name nvarchar(255) Not null A string specifying the
filename of the attachment as
stored in the file-system.

[Not applicable]

content_type nvarchar(255) Not null A string specifying the
Mime-type of the
attachment.

[Not applicable]

attachment_size numeric(9) Not null An integer specifying the size
of the attachment in bytes.

[Not applicable]

encoding_type nvarchar(255) Null A string specifying the
content-transfer-encoding of
the attachment.

[Not applicable]

charset nvarchar(40) Null A string specifying the
character-set encoding of the
attachment.

[Not applicable]

blocked_flag smallint Null An integer specifying
whether the attachment is
blocked or not.

1: Blocked

2: Not blocked

storage_flag smallint Not null An integer specifying where
the attachment content is
stored.

1: Database

2: File system

content image Null A binary string, representing
attachment content, if
storage_flag = 1.

[Not applicable]
 215

Alias tables

egml_mailhost
This table stores the alias details.

Column Type Nulls Description Valid values

alias_id numeric(19) Not null A 64-bit long value identifying the
alias.

[Not applicable]

recv_email_address nvarchar(255) Not null A string specifying the alias email
address.

[Not applicable]

alias_name nvarchar(255) Not null A string specifying a name for this
alias.

[Not applicable]

alias_description nvarchar(255) Null A string specifying a brief description
for this alias.

[Not applicable]

alias_status smallint Not null An integer specifying the status of this
alias.

1: Active

2: Inactive

auto_bcc nvarchar(255) Null A string specifying the email address
to which a copy of all the emails sent
from this alias will be sent.

[Not applicable]

smtp_blackhole_emai
l_address

nvarchar(255) Null A string specifying the email address
to which all the emails sent from this
alias will be sent irrespective of the
recipient addresses specified in the
email.

[Not applicable]

mail_server_protoco
l

numeric(18) Not null An integer specifying the network
protocol to be used for
communicating with the incoming
email server for this alias.

1: IMAP

2: POP3

mail_server_port numeric(18) Not null An integer specifying the port of the
incoming email server to connect to
for this alias.

[Not applicable]

pop3_server nvarchar(255) Not null A string specifying the IP address or
the host name of the incoming email
server for this alias.

[Not applicable]

pop3_login_id nvarchar(40) Not null A string specifying the login name to
be used to connect to incoming email
server for this alias.

[Not applicable]

pop3_password nvarchar(255) Not null A string specifying the password to be
used to connect to incoming email
server for this alias. This is encrypted.

[Not applicable]
216 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

pop3_flag smallint Not null An integer specifying whether the
emails on incoming email server for
this alias are deleted after retrieval or
not.

-1: All emails residing
on the server will be
deleted

0: Only new emails
will be deleted

1: Emails are not
deleted

smtp_protocol numeric(18) Not null An integer specifying the network
protocol to be used for
communicating with the outgoing
email server for this alias.

1: ESMTP

2: SMTP

smtp_server nvarchar(255) Not null A string specifying the IP address or
the host name of the outgoing email
server for this alias.

[Not applicable]

smtp_port numeric(18) Not null An integer specifying the port of the
outgoing email server to connect to
for this alias.

[Not applicable]

smtp_login_id nvarchar(40) Null A string specifying the login name to
be used to connect to outgoing email
server for this alias.

[Not applicable]

smtp_password nvarchar(255) Null A string specifying the password to be
used to connect to outgoing email
server for this alias. This is encrypted.

[Not applicable]

smtp_flag smallint Null An integer specifying whether to re-try
connecting using SMTP protocol, if
authorization fails while connecting
with ESMTP, or not.

2: Use SMTP if
authorization fails

3: Do not use SMTP

pop3_blackhole_emai
l_address

nvarchar(255) Null Not Used. Is always null. [Not applicable]

last_modified datetime Not null A timestamp identifying when this
record was last modified.

[Not applicable]

who_modified numeric(19) Null A 64-bit long value identifying the
user who last modified this record.

[Not applicable]

delete_flag nchar(1) Not null A character, specifying whether this
alias has been deleted or not.
Whenever an alias is deleted, the
record is not physically deleted from
database. It is marked a deleted.

y: Deleted

n: Not deleted

department_id numeric(19) Not null A 64-bit long value identifying the
department where this alias is created.

[Not applicable]

Column Type Nulls Description Valid values
 217

Primary key

pk_egml_mailhost

Columns: alias_id

Foreign keys

egml_mailhost_fk

Columns: department_id

Parent table: egpl_department

Indexes

egml_mailhost_uq

Columns: recv_email_address

Blocked address tables

egml_spam
This table contains the email addresses and domains from which spam emails are expected. Retriever service
uses this data to identify spam emails by searching for these phrases in the sender’s address.

instance_id numeric(19) Null A 64-bit long value identifying the
Retriever service instance to which this
alias is configured.

[Not applicable]

is_default_alias smallint Not null An integer specifying whether this
alias is the default alias for this
department or not.

0: Not default alias

1: Default alias

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

spam_id numeric(19) Not null A 64-bit long value that identifies a
spam phrase.

[Not applicable]

spam_name nvarchar(255) Not null A string representing the name of the
spam phrase.

[Not applicable]

spam_desc nvarchar(255) Null A string specifying a brief description of
this spam phrase.

[Not applicable]

spam_type smallint Not null A integer specifying the type of this
spam phrase.

1: Domain name

2: Email address

blocked_phrase nvarchar(255) Not null A string specifying the actual phrase that
is to be searched for.

[Not applicable]
218 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egml_spam

Columns: spam_id

Foreign keys

egml_spam_fk

Columns: department_id

Parent table: egpl_department

Indexes

egml_spam_uq

Columns: spam_type, blocked_phrase, department_id

Blocked attachment tables

egml_blocked_extensions
This table contains filename extensions. For incoming email attachments, files with these file name extensions
are either blocked or deleted (driven by a setting). For outgoing email attachments, files with these extensions
are not allowed to be uploaded.

delete_flag nchar(1) Not null A character, specifying whether this
spam phrase has been deleted or not. If
deleted, the record is not physically
deleted from database. It is marked a
deleted.

y: Deleted

n: Not deleted

department_id numeric(19) Not null A 64-bit long value identifying the
department where this spam phrase is
created.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

blocked_id numeric(19) Not null A 64-bit long value identifying a
blocked extension.

[Not applicable]

blocked_name nvarchar(255) Not null A string specifying the name for
this blocked extension.

[Not applicable]

blocked_desc nvarchar(255) Null A string specifying a brief
description for this blocked
extension.

[Not applicable]
 219

Foreign keys

egml_blocked_extensions_fk

Columns: department_id

Parent table: egpl_department

Indexes

egml_blocked_extensions_uq

Columns: file_extension, department_id

Delivery exception tables

egml_undeliverable
This table contains the phrases which are generally present in the from address or subject of undelivered emails,
also called delivery exceptions. Retriever service uses this data to identify delivery exceptions by searching for
these phrases in the sender’s address or the email’s subject.

file_extension nvarchar(255) Not null A string specifying the actual
filename extension e.g. .exe.

[Not applicable]

department_id numeric(19) Not null A 64-bit long value identifying the
department for which this blocked
extension will be checked.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

undeliverable_id numeric(19) Not null A 64-bit long value that identifies a
delivery exception phrase.

[Not applicable]

name nvarchar(50) Not null A string representing the name of
the delivery exception phrase.

[Not applicable]

description nvarchar(255) Null A string specifying a brief
description of this delivery
exception phrase.

[Not applicable]

type smallint Not null A integer specifying the type of this
delivery exception phrase.

1: The phrase is an address
username

2: The phrase is a subject
phrase

phrase nvarchar(255) Not null A string specifying the actual
phrase that is to be searched for.

[Not applicable]
220 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egml_undeliverable_fk

Columns: department_id

Parent table: egpl_department

Indexes

egml_undeliverable_uq

Columns: type, phrase, department_id

Dispatcher tables

egml_dx_status
This table is no longer in use. It will be removed in the next version.

egml_dx_wat
This table contains the work-allocation information - range of activities and time of allocation, for various
Dispatcher service instances.

department_id numeric(19) Not null A 64-bit long value identifying the
department where this
undeliverable phrase is created.

[Not applicable]

category smallint Not null An integer specifying the category
to which this delivery exception
phrase belongs.

1: Permanently
undeliverable

2: Temporarily
undeliverable

department_id numeric(19) Not null A 64-bit long value identifying the
department where this
undeliverable phrase is created.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

instance_id numeric(19) Not null A 64-bit long value identifying a
Dispatcher service instance.

[Not applicable]

min_id numeric(19) Not null A 64-bit long value identifying the
starting activity from the range of
activities allocated to this instance.

[Not applicable]
 221

Primary key

pk_egml_dx_wat

Columns: instance_id

egml_dx_wat_lock
This table always has three rows. The first two rows are used to keep locks on egpl_casemgmt_activity
table while work allocation for a Dispatcher service instance is being done. The third row stores the activity ID
of the last activity allocated to any of the Dispatcher service instances.

egpl_dx_status
This table is not being used in the current version. But it will be used in the future.

max_id numeric(19) Not null A 64-bit long value identifying the
last activity from the range of
activities allocated to this instance.

[Not applicable]

instance_date datetime Not null A timestamp identifying when this
range was allocated.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

lock_value smallint Not null An integer specifying whether the
egpl_casemgmt_activity table is
locked.

0: If lock_type has a value
of -1, this is the only valid
value

1: Locked

2: The table is unlocked

locked_by numeric(19) Not null A 64-bit long value identifying:

A Dispatcher service instance
that has locked the table if the
table is locked. Otherwise 0 (if
lock_type has a value of 1 or
2).

The last activity allocated to any
of the Dispatcher service
instances.

999: Default (if lock_type
has a value of -1)

lock_type smallint Not null An integer specifying whether the
lock is for allocating new activities
or for retry activities.

-1: Flag to indicate that the
value in locked_by is the
last allocated activity ID

1: Locked for new activities

2: Locked for retry activities

locked_date datetime Not null A timestamp identifying when this
lock was updated.

[Not applicable]
222 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_dx_wat
This table contains the work allocation information—range of activities and time of allocation—for various
Dispatcher service instances.

Primary key

egpl_dx_wat_pk

Columns: instance_id

egpl_dx_wat_lock
This table always has three rows. The first two rows are used to keep locks on egpl_casemgmt_activity
table while work allocation for a Dispatcher service instance is being done. The third row stores the activity ID
of the last activity allocated to any of the Dispatcher service instances.

Column Type Nulls Description Valid values

instance_id numeric(19) Not null A 64-bit long value identifying a
Dispatcher service instance.

[Not applicable]

min_id numeric(19) Not null A 64-bit long value identifying the
starting activity from the range of
activities allocated to this instance.

[Not applicable]

max_id numeric(19) Not null A 64-bit long value identifying the
last activity from the range of
activities allocated to this instance.

[Not applicable]

instance_date datetime Not null A timestamp identifying when this
range was allocated.

[Not applicable]

Column Type Nulls Description Valid values

lock_value smallint Not null An integer specifying whether the
egpl_casemgmt_activity table is
locked.

0: If lock_type has a
value of -1, this is the
only valid value

1: Locked

2: The table is unlocked

locked_by numeric(19) Not null A 64-bit long value identifying:

A Dispatcher service instance
that has locked the table if the
table is locked. Otherwise 0 (if
lock_type has a value of 1 or
2).

The last activity allocated to any
of the Dispatcher service
instances.

999: Default (if
lock_type has a value of
-1)
 223

Retriever tables

egml_rx_msgs
This table contains inbox serial number and message id of the email being currently processed for an alias, and
also the list of messages to be skipped for an alias. These are messages that Retriever service failed to retrieve
earlier.

Primary key

pk_egml_rx_msgs

Columns: recv_email_address

egml_rx_status
This table is no longer in use. It will be removed in the next version.

lock_type smallint Not null An integer specifying whether the
lock is for allocating new activities
or for retry activities.

-1: Flag to indicate that
the value in locked_by is
the last allocated activity
ID

1: Locked for new
activities

2: Locked for retry
activities

locked_date datetime Not null A timestamp identifying when this
lock was updated.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

recv_email_address varchar(255) Not null A string specifying the email
address for an alias.

[Not applicable]

last_msg numeric(18) Not null An integer specifying the inbox
serial number of the email being
currently processed for this alias.

[Not applicable]

current_msg_id nvarchar(450) Null A string specifying the message ID
of the email being currently
processed for this alias.

[Not applicable]

skip_msg_list ntext Null A string specifying the list of
message ids of messages that have
to be skipped.

[Not applicable]
224 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Preference tables

egpl_email_preferences
This table stores the email dispatching preferences for outbound emails.

Primary key

egpl_email_preferences_pk

Columns: email_id

Indexes

ix_egpl_email_preferences

Columns: priority

ix_egpl_email_preferences_1

Columns: smtp_server

ix_egpl_email_preferences_2

Columns: smtp_protocol

Column Type Nulls Description Valid values

email_id numeric(19) Not null A 64-bit long value that identifies
an email.

[Not applicable]

smtp_server nvarchar(255) Not null A string specifying the IP address
or the host name of the outgoing
email server for this alias.

[Not applicable]

smtp_protocol numeric(19) Not null An integer specifying the network
protocol to be used for
communicating with the outgoing
email server for this alias.

1: ESMTP

2: SMTP

priority smallint Not null An integer specifying the priority
of this email.

Ranges from 1 (highest) to
10 (lowest).

preference_set nvarchar(255) Not null A string specifying the name of the
preference set to be used to
dispatch this email.

[Not applicable]
 225

Knowledge
base tables
Folder tables

Article tables

Attachment tables

Bookmark tables

Event tables

Search tables

Approval process tables

Folder tables

egpl_kb_folder
This table holds data related to folders.

Column Type Nulls Description Valid values

folder_id int Not null An integer value that identifies the
folder.

[Not applicable]

dept_id int Null An integer value which identifies
the department to which the article
belongs.

[Not applicable]

folder_name nvarchar(250) Not null The name of the folder. [Not applicable]

folder_desc nvarchar(250) Null The description for the folder. [Not applicable]

creation_date datetime Null The date on which the folder is
created.

[Not applicable]

created_by int Null The ID of the user who created the
folder.

[Not applicable]

last_modified_date datetime Null The last modified date of this
folder.

[Not applicable]

last_modified_by int Not null The ID of the user who modified
the folder last.

[Not applicable]

marked_delete smallint Null An integer value which represents
whether the folder is deleted or
not.

[Not applicable]

is_public smallint Not null Whether the folder is public. 0: Private

1: Public

folder_type smallint Not null An integer value, which represents
the type of the folder.

1 to 34

Examples:

1: Department folder

33: Content folder

article_selection_meth
od

smallint Null [Not applicable]

folder_import_path nvarchar(1024) Null [Not applicable]

import_id int Null [Not applicable]

is_owner smallint Null [Not applicable]

folder_import smallint Null [Not applicable]
Knowledge base tables 227

Primary key

pk_egpl_kb_folder Column Name

Columns: folder_id

egpl_kb_links
This table contains data which relates the link between folders in parent child form.

Primary key

pk_egpl_kb_links

Columns: link_id

egpl_kb_import
This table stores details of the data for importing articles or documents from external repositories.

Column Type Nulls Description Valid values

link_id int Not null An integer that identifies the link
between parent and child.

[Not applicable]

parent_id int Null An integer that identifies the folder
ID.

[Not applicable]

child_id int Null An integer that identifies the ID of
the folder if child is folder else
article id incase of article.

[Not applicable]

link_type smallint Null An integer that identifies which
type the link is.

1: Folder

2: Article

link_order smallint Null

marked_delete smallint Not null An integer value which represents
whether the article is deleted.

1: Deleted

0: Not deleted

Column Type Nulls Description Valid values

import_id int Not null [Not applicable]

location_type smallint Null [Not applicable]

content_fetch_option smallint Null [Not applicable]

language_id int Null [Not applicable]

is_reimport smallint Null [Not applicable]

reimport_file_name smallint Null [Not applicable]
228 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_kb_import

Columns: import_id

Article tables

egpl_kb_article
This table mainly contains details of an article. This contains the department to which it belongs and its
characteristics like browsable, searchable etc.

reimport_file_description smallint Null [Not applicable]

reimport_file_keywords smallint Null [Not applicable]

login_name nvarchar(2000) Null [Not applicable]

login_password nvarchar(2000) Null [Not applicable]

user_id numeric(19,0) Null [Not applicable]

import_option smallint Not null [Not applicable]

is_active smallint Not null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

article_id int Not null An integer value which identifies
the most recent version of article.

[Not applicable]

dept_id int Null An integer value which identifies
the department to which the
article belongs.

[Not applicable]

article_name nvarchar(255) Not null The name of the article. [Not applicable]

content_type nvarchar(4) Null A string representation of
content.

.txt: Plain text

.htm: HTML

article_macro nvarchar(255) Null Macro name if this article is a
macro.

[Not applicable]

article_desc nvarchar(2000) Null A string, which gives the
description of article.

[Not applicable]
Knowledge base tables 229

attachments_flag smallint Not null An integer value which
represents whether an
attachment is exists or not for
this article.

0: Does not exist

1: Exists

commit_state smallint Not null An integer value which
represents the state of the article.

0: Suggested by agent

1: Approved by author

2: To be modified by agent

3: Rejected by author

4: Created by author

5: Created in personal
folder

creation_date datetime Null The date on which the article
was created.

[Not applicable]

created_by int Null The ID of the user who created
the article.

[Not applicable]

last_modified_date datetime Null The last modified date of the
article.

[Not applicable]

last_modified_by int Null The ID of the user who modified
the article last.

[Not applicable]

is_public smallint Not null Whether the article is public. 0: private

1: public

orig_article_id int Not null An integer value which
represents the first version of the
article.

[Not applicable]

language_id int Null The ID of the language in which
the article is created. Maps to the
language ID in the
egpl_language table.

[Not applicable]

keywords ntext Null Keywords of the article. The
strings can be used for searching
the article.

[Not applicable]

expiry_date datetime Null The expiry date of the article. [Not applicable]

article_summary nvarchar(2000) Null The summary of the article. [Not applicable]

priority smallint Not null An integer value represents the
priority of the article.

0: Low

1: Medium (default value)

2: High

content ntext Null The actual content of the article.
This could be HTML or Text.

[Not applicable]

Column Type Nulls Description Valid values
230 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_kb_article

Columns: article_id

egpl_kb_article_rating
This table holds the rating given to an article by an agent or customer.

content_text ntext Null The text content of the article.
This would be the actual content
in case of text article. In case of
HTML article, this would be the
stripped down text part of the
content. This column is used for
content-indexing for article
search.

[Not applicable]

browsable smallint Not null An integer value, which
represents whether the article is
browsable in Agent Console.

0: No

1: Yes (default value)

searchable smallint Not null An integer value, which
represents whether the article is
searchable in Agent Console.

0: No

1: Yes (default value)

article_import smallint Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

orig_article_id int Not null An Integer value which represents the
first version of the article.

[Not applicable]

rating int Null An integer value that represents the
rating of given to this article.

1

2

3

4

5

agent_or_customer int Not null An integer value which identifies who
rated the article.

1

2

3

4

5

rated_date datetime Not null The date on which the article is rated. [Not applicable]

rated_by int Not null The ID of the person who rated the
article. Incase of user this is user ID and
incase of customer this is customer ID.

[Not applicable]

comments nvarchar(2000) Null The comments given by the rater. [Not applicable]
Knowledge base tables 231

egpl_kb_article_rating_temp
This table holds data of mathematical computation of rating given to an article from a particular date.

egpl_kb_article_version
This table holds data related to versions of an article. The versions of an article is determined by the original
article id and the most recent one by article ID.

Column Type Nulls Description Valid values

orig_article_id int Not null An integer value which represents
the first version of the article.

[Not applicable]

average_rating numeric(19,5) Null An arithmetic calculation based on
the ratings from
egpl_kb_article_rating table.

[Not applicable]

rated_date datetime Not null The date on which average rating
is calculated.

[Not applicable]

rated_from_date datetime Not null The date from which the ratings
are taken into consideration while
calculation.

[Not applicable]

Column Type Nulls Description Valid values

article_id int Not null An integer value which identifies
the most recent version of article.

[Not applicable]

dept_id int Null An integer value which identifies
the department to which the
article belongs.

[Not applicable]

article_name nvarchar(255) Not null The name of the article. [Not applicable]

content_type nvarchar(4) Null A string representation of
content.

.txt: Plain text

.htm: HTML

article_macro nvarchar(255) Null Macro name if this article is a
macro.

[Not applicable]

article_desc nvarchar(2000) Null A string, which gives the
description of article.

[Not applicable]

attachments_flag smallint Not null An integer value which
represents whether an
attachment is exists or not for
this article.

0: Does not exist

1: Exists
232 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

commit_state smallint Not null An integer value which
represents the state of the article.

0: Suggested by agent

1: Approved by author

2: To be modified by agent

3: Rejected by author

4: Created by author

5: Created in personal
folder

creation_date datetime Null The date on which the article
was created.

[Not applicable]

created_by int Null The ID of the user who created
the article.

[Not applicable]

last_modified_date datetime Null The last modified date of the
article.

[Not applicable]

last_modified_by int Null The ID of the user who modified
the article last.

[Not applicable]

marked_delete smallint Not null An integer value which
represents whether the article is
deleted.

0 = deleted

1 = not deleted

is_public smallint Not null Whether the article is public. 0: private

1: public

orig_article_id int Not null An integer value which
represents the first version of the
article.

[Not applicable]

language_id int Null The ID of the language in which
the article is created. Maps to the
language ID in the
egpl_language table.

[Not applicable]

is_latest smallint Not null An integer value which
represents whether the article is
latest.

0

1

keywords ntext Null Keywords of the article. The
strings can be used for searching
the article.

[Not applicable]

expiry_date datetime Null The expiry date of the article. [Not applicable]

article_summary nvarchar(2000) Null The summary of the article. [Not applicable]

priority smallint Not null An integer value represents the
priority of the article.

0: Low

1: Medium

2: High

Column Type Nulls Description Valid values
Knowledge base tables 233

Primary key

pk_egpl_kb_article_version

Columns: article_id

Triggers

egpl_kb_t_modify_is_latest

Events: insert

Attachment tables

egpl_kb_attachment
This table contains attachment related data for an article. Based on the attachment type i.e. if it is of type
external, entries are also made in the egpl_kb_external_attachment table.

Primary key

pk_egpl_kb_attachment

Columns: article_id, attachment_id

content ntext Null The actual content of the article.
This could be HTML or Text.

[Not applicable]

browsable smallint Not null An integer value, which
represents whether the article is
browsable in Agent Console.

0: No

1: Yes

searchable smallint Not null An integer value, which
represents whether the article is
searchable in Agent Console.

0: No

1: Yes

article_import smallint Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

attachment_id int Not null An integer value that identifies the
attachment.

[Not applicable]

article_id int Not null The article version ID to which
this attachment belongs.

[Not applicable]

attachment_name nvarchar(2000) Null The name of the attachment. [Not applicable]

attachment_type smallint Not null The type of the attachment. 1: Internal

2: External
234 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_kb_external_attachment
This table contains data required to open or access an external attachment.

Primary key

pk_egpl_kb_external_attachment

Columns: attachment_id

Foreign keys

egpl_kb_external_attachment_fk

Columns: import_id

Parent table: egpl_kb_import

Bookmark tables

egpl_kb_bookmark
This table holds data for bookmarks of an article.

Column Type Nulls Description Valid values

attachment_id int Not null An integer value that identifies the
attachment.

[Not applicable]

file_path nvarchar(2000) Not null The path for the attachment. For
example the URL for the
attachment.

[Not applicable]

last_modified_time bigint Null [Not applicable]

import_id int Not null [Not applicable]

Column Type Nulls Description Valid values

bookmark_id int Not null An integer that identifies the
bookmark.

[Not applicable]

article_id int Null An integer value which represents
the first version of the article which
is bookmarked.

[Not applicable]

bookmark_type smallint Null An integer value that identifies the
type of the bookmark.

1: global

2: queue

3: personal

created_by int Null The ID of the user who created the
bookmark.

[Not applicable]
Knowledge base tables 235

Primary key

pk_egpl_kb_bookmark

Columns: bookmark_id

Foreign keys

egpl_kb_bookmark_fk

Columns: article_id

Columns: egpl_kb_article_version

Event tables

egpl_kb_tss_events
This table contains data about KB events.

queue_id int Null The ID of the queue for which this
bookmark is created.

For global and
personal types this
value is null.

bookmark_order int Null The order in which the bookmarks
are displayed in UI for a particular
type.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

tss_event_id int Not null An integer that identifies the TSS
event.

[Not applicable]

article_id int Null An Integer value which represents
the first version of the article.

[Not applicable]

article_state smallint Not null An Integer value which represents
the state of the article.

0: Suggested by agent

1: Approved by author

2: To be modified by
agent

3: Rejected by author

priority smallint Null An integer value represents the
priority of the article.

0: Low

1: Medium

2: High

note_content nvarchar(2000) Null The content of the notes if any note
is added.

[Not applicable]
236 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_kb_tss_events

Columns: tss_event_id

Foreign keys

egpl_kb_tss_events_fk

Columns: article_id

Parent table: egpl_kb_article_version

Search tables

egpl_kb_search_attachment
This table contains article version based attachment and its content. This table is useful in article’s attachment
search.

user_id int Null The ID of the user because of whom
the event is generated.

[Not applicable]

tss_event_date datetime Null The date on which this event is
occurred.

[Not applicable]

event_type smallint Null An Integer value which represents
the type of the event.

0: Suggested by agent

1: Approved by author

2: Notes added

3: To be modified by
agent

4: Rejected by author

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

attachment_id int Not null An integer value that identifies the
attachment.

[Not applicable]

article_id int Not null The article version ID to which
this attachment belong.

[Not applicable]

attachment_name nvarchar(2000) Null The name of the attachment. [Not applicable]

content ntext Null Filtered text content of the
attachment. This column is used
for content-indexing for article’s
attachment search.

[Not applicable]
Knowledge base tables 237

Primary key

pk_egpl_kb_search_attachment

Columns: attachment_id

Approval process tables

egpl_approval_process
This table stores the basic properties of the approval process created in the knowledge base for approving article
suggested by agents or authors.

Primary key

egpl_approval_process_pk

Columns: process_id

Foreign keys

egpl_approval_process_fk

Columns: dept_id

is_filtered smallint Null An integer that identifies whether
the attachment content is already
filtered.

1: Filtered

0: Not yet
filtered

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

process_id numeric(19) Not null This column stores the ID of the
manage approval process.

[Not applicable]

process_name nvarchar(255) Not null This column stores the name of
the process.

[Not applicable]

process_desc nvarchar(255) Null This column stores the description
of the process.

[Not applicable]

dept_id numeric(19) Not null This column stores the ID of the
department where the manage
approval process is configured.

[Not applicable]

is_default nchar(1) Not null This column defines whether the
manage approval process is the
default.

[Not applicable]

is_delete nchar(1) Not null This column defines whether the
process is deleted or not.

[Not applicable]
238 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Parent table: egpl_department

Indexes

egpl_approval_process_uq

Columns: process_name, dept_id

egpl_process_scope
This table stores details of the scope of the article approval process.

Foreign keys

egpl_process_scope_fk

Columns: process_id

Parent table: egpl_approval_process

Indexes

egpl_process_scope_uq

Columns: object_id, object_type, release_id

egpl_process_approvers
This table stores the details of hierarchy of approvers configured for each article approval process.

Column Type Nulls Description Valid values

process_id numeric(19) Not null This column stores the ID of the
manage approval process.

[Not applicable]

object_id numeric(19) Not null This column stores the ID of the
object that is part of the scope of
the manage approval process.

[Not applicable]

object_type nchar(1) Not null This column stores the type of
object that is part of the scope.

[Not applicable]

release_id numeric(19) Null This column stores the ID of the
release associated with the process.

[Not applicable]

Column Type Nulls Description Valid values

process_id numeric(19) Not null This column stores the ID of the
manage approval process.

[Not applicable]

approver_id numeric(19) Not null This column stores the user ID of
the approver configured to approve
suggestions.

[Not applicable]

order_seq numeric(5) Not null [Not applicable]
Knowledge base tables 239

Foreign keys

egpl_process_approvers_fk1

Columns: process_id

Parent table: egpl_approval_process

egpl_process_notification
This table stores the details of the notifications configured to be sent to various people associated with the article
approval process.

Foreign keys

egpl_process_notification_fk1

Columns: process_id

Parent table: egpl_approval_process

egpl_process_suggestion
This table stores the details of the approvers associated with the article approval process and the suggestion
status of each of the articles in the article approval process.

Column Type Nulls Description Valid values

process_id numeric(19) Not null [Not applicable]

notification_article_id numeric(19) Not null [Not applicable]

notification_type smallint Not null [Not applicable]

message_type smallint Not null [Not applicable]

Column Type Nulls Description Valid values

process_id numeric(19) Not null This column stores the ID of the
manage approval process.

[Not applicable]

suggestion_id numeric(19) Not null This column stores the ID of the
suggestion.

[Not applicable]

parent_object_id numeric(19) Not null [Not applicable]

object_type nchar(1) Not null [Not applicable]

suggested_by numeric(19) Not null This table stores the ID of user
who has suggested the article.

[Not applicable]

suggester_type nchar(1) Not null This table stores the details of the
type of suggester.

U: User

C: Customer
240 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_process_suggestion_fk1

Columns: process_id

Parent table: egpl_approval_process

egpl_general_suggestion
This table stores the details of the general suggestions submitted by a customer. A customer can access the self-
service website and make a general suggestion. Such suggestions will be stored in this table. Please note that the
general suggestion is not the same as a suggested article.

current_approver numeric(19) Not null This column stores the ID of the
user who is currently responsible
for approving the article.

[Not applicable]

is_status_feedback nchar(1) Not null [Not applicable]

suggestion_type smallint Not null [Not applicable]

previous_approver numeric(19) Null This column stores the ID of the
user who was previously
responsible for approving the
article.

[Not applicable]

ss_session_id numeric(19) Null This column stores the Session ID
of the self service session during
which the customer made this
suggestion.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

suggestion_id numeric(19, 0) Not null A 64-bit long value that identifies
the suggestion.

[Not applicable]

suggested_by numeric(19, 0) Not null A 64-bit long value that identifies
the customer who suggested the
suggestion.

[Not applicable]

department_id numeric(19, 0) Not null A 64-bit long value that identifies
the department in which the
suggestion is made.

[Not applicable]

suggestion_name nvarchar(255) Not null A string to identify the suggestion. [Not applicable]

suggestion_desc nvarchar(255) Null A string for description of the
suggestion.

[Not applicable]

content nvarchar(1024) Not null The content of the suggestion. [Not applicable]
Knowledge base tables 241

Primary key

egpl_general_suggestion_pk

Columns: suggestion_id

egpl_general_suggestion_notes
An approver or author can provide feedback in notes for a suggestion. The notes are stored in this table.

Primary key

egpl_general_suggestion_notes_pk

Columns: note_id

Foreign keys

suggestion_id_fk

Columns: suggestion_id

Parent table: egpl_general_suggestion

status smallint(2) Not null A flag that identifies the status of
the suggestion.

0: In progress

1: Accepted

2: Feedback
from customer

3: Rejected

is_deleted nchar(1) Not null A flag for deletion of the
suggestion.

n: Not deleted

y: Deleted

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

note_id numeric(19, 0) Not null A 64-bit long value that identifies
the note.

[Not applicable]

suggestion_id numeric(19, 0) Not null A 64-bit long value that identifies
the suggestion.

[Not applicable]

user_id numeric(19, 0) Not null A 64-bit long value that identifies
approver who added the note, may
or may not be for feedback.

[Not applicable]

note_content nvarchar(255) Not null The content of the notes. v

is_deleted nchar(1) Not null A flag for deletion of the note. n: Not deleted

y: Deleted
242 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Supervision
tables
Agent tables

Queue tables

Agent tables

egpl_mon_agent_data
This table stores information related to monitoring of users.

Column Type Nulls Description Valid values

agent_id numeric(19) Not null A 64-bit value identifying the ID
of the agent.

[Not applicable]

agent_name nvarchar(255) Null Name of the agent [Not applicable]

agent_first_name nvarchar(255) Null First name of the user to be
monitored

[Not applicable]

agent_last_name nvarchar(255) Null Last name of the user to be
monitored

[Not applicable]

no_activities_not_st_ema
il

numeric(19) Null Number of email activities not
started

[Not applicable]

no_activities_not_st_cha
t

numeric(19) Null Number of chat activities not
started

[Not applicable]

no_activities_not_st_tas
k

numeric(19) Null Number of task activities not
started

[Not applicable]

no_activities_in_prog_em
ail

numeric(19) Null Number of email activities in
progress

[Not applicable]

no_activities_in_prog_ch
at

numeric(19) Null Number of chat activities in
progress

[Not applicable]

no_activities_in_prog_ta
sk

numeric(19) Null Number of task activities in
progress

[Not applicable]

no_activities_wrapup_cha
t

numeric(19) Null Number of wrap up chat activities. [Not applicable]

age_oldest_act_not_st_em
ail

numeric(19) Null Age of oldest email activity not
started

[Not applicable]

age_oldest_act_not_st_ch
at

numeric(19) Null Age of oldest chat activity not
started

[Not applicable]

age_oldest_act_not_st_ta
sk

numeric(19) Null Age of oldest task activity not
started

[Not applicable]

age_oldest_act_in_prog_e
mail

numeric(19) Null Age of oldest email activity in
progress

[Not applicable]

age_oldest_act_in_prog_c
hat

numeric(19) Null Age of oldest chat activity in
progress

[Not applicable]
244 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

egpl_mon_agent_data_pk

Columns: agent_id

egpl_mon_agent_group_data
This table stores information related to the monitoring of user groups.

age_oldest_act_in_prog_t
ask

numeric(19) Null Age of oldest task activity in
progress

[Not applicable]

age_oldest_act_wrapup_ta
sk

numeric(19) Null Age of oldest task activity wrapped
up

[Not applicable]

available_email nchar(1) Null Whether the agent is available to
respond to emails.

y: Available

n: Not available

available_chat nchar(1) Null Whether the agent is available to
handle chats.

y: Available

n: Not available

available_task nchar(1) Null Whether the agent is available to
handle tasks.

y: Available

n: Not available

agent_status smallint Null Status of the agent. 1: Logged in

2: Not logged in

3: Available

4: Not available

5: Disabled

6: Enabled

agent_screen_name nvarchar(30) Null Screen name of the user to be
monitored

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

agent_group_id numeric(19) Not null A 64-bit value identifying the ID of
the agent group.

[Not applicable]

agent_group_name nvarchar(255) Null A string containing the name of the
agent group.

[Not applicable]

no_users_available_email numeric(19) Null Number of users available for email [Not applicable]

no_users_available_live numeric(19) Null Number of users available for live [Not applicable]

no_users_available_phone numeric(19) Null Number of users available for phone [Not applicable]

no_mail_st_asign_subst_nst
art

numeric(19) Null Number of emails with status
assigned and sub status not started.

[Not applicable]
Supervision tables 245

Primary key

egpl_mon_agent_group_data_pk

Columns: agent_group_id

Queue tables

egpl_mon_queue_data

no_mail_st_asign_subst_pro
g

numeric(19) Null Number of emails with status
assigned and sub status in progress.

[Not applicable]

no_mail_st_asign_subst_pen
d

numeric(19) Null Number of emails with status
assigned but sub status pending.

[Not applicable]

no_live_st_asign_subst_nst
art

numeric(19) Null Number of live activities with status
assigned and sub status not started.

[Not applicable]

no_live_st_asign_subst_pro
g

numeric(19) Null Number of live activities with status
assigned and sub status in progress.

[Not applicable]

no_live_st_asign_subst_wra
p

numeric(19) Null Number of live activities with status
assigned and sub status wrapped up

[Not applicable]

no_live_st_asign_subst_pen
d

numeric(19) Null Number of live activities with status
assigned and sub status pending.

[Not applicable]

no_phone_st_asign_subst_on
cal

numeric(19) Null Number of phone activities with
status assigned and sub status on call

[Not applicable]

no_phone_st_asign_subst_wr
ap

numeric(19) Null Number of phone activities with
status assigned and sub status
wrapped

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

queue_id numeric(19) Not null A 64-bit value containing unique id
of queue.

[Not applicable]

queue_name nvarchar(255) Null A string specifying the name of the
queue

[Not applicable]

no_activity_not_assigned_e
mail

numeric(19) Null An integer specifying the number of
email activities, which are not
assigned.

[Not applicable]

no_activity_not_assigned_c
hat

numeric(19) Null An integer specifying the number of
chat activities, which are not assigned.

[Not applicable]
246 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

no_activity_not_assigned_t
ask

numeric(19) Null An integer specifying the number of
task activities, which are not assigned.

[Not applicable]

no_activities_not_st_email numeric(19) Null An integer specifying the number of
email activities, which are not started.

[Not applicable]

no_activities_not_st_chat numeric(19) Null An integer specifying the number of
chat activities, which are not started.

[Not applicable]

no_activities_not_st_task numeric(19) Null An integer specifying the number of
task activities, which are not started.

[Not applicable]

no_activities_in_prog_emai
l

numeric(19) Null An integer specifying the number of
email activities, which are in progress.

[Not applicable]

no_activities_in_prog_chat numeric(19) Null An integer specifying the number of
chat activities, which are in progress.

[Not applicable]

no_activities_in_prog_task numeric(19) Null An integer specifying the number of
task activities, which are in progress.

[Not applicable]

no_activities_wrapup_email numeric(19) Null An integer specifying the number of
email activities, which are wrapped
up.

[Not applicable]

no_activities_wrapup_chat numeric(19) Null An integer specifying the number of
chat activities, which are wrapped up.

[Not applicable]

no_activities_wrapup_task numeric(19) Null An integer specifying the number of
task activities, which are wrapped up.

[Not applicable]

no_activities_pending_emai
l

numeric(19) Null An integer specifying the number of
email activities, which are pending.

[Not applicable]

no_activities_pending_chat numeric(19) Null An integer specifying the number of
chat activities, which are pending.

[Not applicable]

no_activities_pending_task numeric(19) Null An integer specifying the number of
task activities, which are pending.

[Not applicable]

age_oldest_act_not_st_emai
l

numeric(19) Null An integer specifying age of oldest
email activity, which is not started.

[Not applicable]

age_oldest_act_not_st_chat numeric(19) Null An integer specifying age of oldest
chat activity, which is not started.

[Not applicable]

age_oldest_act_not_st_task numeric(19) Null An integer specifying age of oldest
task activity, which is not started.

[Not applicable]

service_level_email numeric(19) Null An integer specifying service level for
email.

[Not applicable]

service_level_chat numeric(19) Null An integer specifying service level for
chat.

[Not applicable]

Column Type Nulls Description Valid values
Supervision tables 247

Primary key

egpl_mon_queue_data_pk

Columns: queue_id

service_level_task numeric(19) Null An integer specifying service level for
task.

[Not applicable]

no_agents_logged_in numeric(19) Null An integer specifying number of
agents who are logged in.

[Not applicable]

queue_status smallint Null A small integer specifying status of
queue.

[Not applicable]

no_agent_available_chat numeric(19) Null The number of agents who are logged
in and available, who can either be
assigned chat activities from the
queue or can pull activities from the
queue, and whose ‘max live load’
setting is not exceeded.

[Not applicable]

daily_service_level_chat numeric(19) Null The number of chat activities for
which service was started before the
specified threshold time setting, out
of all completed activities in the
queue for the day, till that point of
time.

[Not applicable]

age_oldest_act_not_ass_cha
t

numeric(19) Null The age of the oldest chat activity in
the queue where the activity has not
been assigned.

[Not applicable]

age_oldest_act_in_prog_cha
t

numeric(19) Null The age of the oldest chat activity in
the queue where the activity has been
assigned and is been worked upon.

[Not applicable]

Column Type Nulls Description Valid values
248 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Report tables
Report template tables

Report execution tables

Agent performance report tables

Classification report tables

Contact center administration report tables

KB performance report tables

Service level report tables

Spam report tables

Printing tables

Report template tables

egpl_rpt_nvtemplates
This table is used to store sort by column names and its values for different report templates.

Foreign keys

fk_rpt_nvtemplates_talids

Columns: template_id, application_id, language_id

Parent table: egpl_rpt_templates

egpl_rpt_templates
This table stores the list of available report templates as shown in Report Console along with the license_id
depending on which applications and licenses are installed.

Column Type Nulls Description Valid values

template_id numeric(19) Not null A 64-bit long value that identifies a
report template.

[Not applicable]

application_id numeric(3) Not null An integer value representing the
application ID to which the template
belongs.

1: Common

90: Unified EIM

language_id numeric(3) Not null An integer value representing the
language ID.

4: English

object_type numeric(3) Not null An integer value representing the
object type.

1: Report templates

object_name nvarchar(255) Not null A string value representing the Sort
Column Name as displayed in the UI
for sorting.

[Not applicable]

object_value nvarchar(255) Not null A string value representing the value of
the sort column name as in report out
put table used for sorting.

[Not applicable]

Column Type Nulls Description Valid values

template_id numeric(19) Not null A 64-bit long value that identifies a
report template.

[Not applicable]

application_id numeric(3) Not null An integer value representing the
application ID to which the template
belongs.

1: Common

90: Unified EIM
250 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_rpt_templates_talids

Columns: template_id, application_id, language_id

language_id numeric(3) Not null An integer value representing the
language ID.

4: English

template_type numeric(3) Not null An integer value representing the
template type.

5: Report template

101: Report folder

parent_id numeric(19) Null A 64-bit long value that identifies the
parent node.

-1: Report folders (for
template type 101)

template_id of
template_type 101
from the same table, for
report templates (for
template type 5)

internal_name nvarchar(750) Null Internal name used in coding for that
report.

[Not applicable]

template_name nvarchar(255) Null Name of template. [Not applicable]

queue_name nvarchar(255) Null This column stores the name of the
query used for generating the report.

[Not applicable]

output_table nvarchar(255) Null This column stores the name of the
output table where the stored
procedure populates the report data.

[Not applicable]

design_filename nvarchar(255) Null This column stores the name of the
jasper file that is used for displaying
the data in a report format.

[Not applicable]

template_descript
ion

nvarchar(255) Null Description of template [Not applicable]

license_id numeric(19) Null License ID. [Not applicable]

Column Type Nulls Description Valid values
Report tables 251

Report execution tables

egpl_rpt_errorlog
This table contains the errors logged by a report’s stored procedure about problems encountered at runtime.

Foreign keys

fk_rpt_errorlog_rptid

Columns: report_id

Parent table: egpl_rpt_reports

egpl_rpt_nvreports
This table contains any additional selection criterion for a report execution which can not be stored in
egpl_rpt_reports table. This stores the report input selection criterion in the form of name-value pairs
against the report_id.

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies a
report.

[Not applicable]

run_id numeric(19) Not null A 64-bit long value identifying the run
instance which caused the error.

[Not applicable]

when_created datetime Null Date time of error occurrence. [Not applicable]

who_created nvarchar(255) Null SYSTEM_USER
(hardcoded string value)

sp_name nvarchar(255) Null String value representing the name of
the stored procedure that failed.

[Not applicable]

error_msg nvarchar(2000) Null A string value having the actual
database error message.

[Not applicable]

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies a
report

[Not applicable]

var_name nvarchar(255) Not null Name of the parameter [Not applicable]

var_value nvarchar(255) Not null Value of the parameter [Not applicable]

var_position numeric(2) Null This column stores the position of the
selected age bucket. The age bucket
details are used in the Service Level
reports.

[Not applicable]
252 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

fk_rpt_nvreports_rptid

Columns: report_id

Parent table: egpl_rpt_reports

egpl_rpt_performance
This table stores execution performance details for a report.

Foreign keys

fk_rpt_performance_rptid

Columns: report_id

Parent table: egpl_rpt_reports

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies a
report template.

[Not applicable]

run_id numeric(19) Not null A 64-bit long value that identifies the
runid

[Not applicable]

sp_exe_time numeric(19) Not null A 64-bit long value that represents the
time taken to execute the Stored
Procedure.

[Not applicable]

render_time numeric(19) Not null A 64-bit long value that represents the
time taken to generate ROI pages.

[Not applicable]

delete_time numeric(19) Not null A 64-bit long value that represents the
time taken to delete rows from out put
table.

[Not applicable]

total_time numeric(19) Not null A 64-bit long value that represents the
total time taken to generate the whole
report.

[Not applicable]

total_rows numeric(19) Not null A 64-bit long value that represents the
total rows in the output table.

[Not applicable]

when_created datetime Not null Date time when the report got
executed.

[Not applicable]
Report tables 253

egpl_rpt_reports
This is the basic table that stores almost all the common input parameters related to reports.

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies
a report.

[Not applicable]

template_id numeric(19) Not null A 64-bit long value that identifies
a report template.

[Not applicable]

application_id numeric(3) Not null An integer value representing the
application id it belongs to.

1: Common

90: Unified EIM

language_id numeric(3) Not null An integer value representing the
Language ID.

4: English

tp_type numeric(3) Null An integer value that represents
the type of timeframe chosen for t
he report.

-1: No time period (Default
value); used by reports which
don’t require a time period;
the report is generated for the
whole data; e.g., User Details
report

1: Relative

2: Absolute

tp_type numeric(3) Null An integer value that represents
the type of timeframe chosen for t
he report.

-1: No time period (Default
value); used by reports which
don’t require a time period;
the report is generated for the
whole data; e.g., User Details
report

1: Relative

2: Absolute

time_segment numeric(3) Null An integer value that represents
the time segment on which the
reporting timeframe has to be
broken in the inline drilldown.

1: ½ hour

2: 1 hour

3: 4 hours

4: 8 hours

5: 1 day

6: 1 week

7: 1 month

8: 1 quarter

9: 1 year
254 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

tsm numeric(19) Null A 64-bit long value that identifies
Time Segment Multiplier (tsm).
Time Segment and TSM specify
the output pattern. Example: If
the Time Segment is week and
TSM is 3, the report will display
the result set with a gap of 3
weeks.

[Not applicable]

relative_tp numeric(3) Null An integer value that identifies
TPType - Relative/Current.
Generate report for (n * Relative
Time Period) Relative TP can be
the past or current.

1: ½ hour

2: 1 hour

3: 4 hours

4: 8 hours

5: 1 day

6: 1 week

7: 1 month

8: 1 quarter

9: 1 year

relative_tpm numeric(19) Null Relative Time Period Multiplier.

Time segment for report
(RelativeTP * Relative TPM).
Example: If user specifies
RelativeTP as Month and
RelativeTPM as 2, the generated
report is for two months.

[Not applicable]

relative_tp_type numeric(3) Null An integer value that identifies
Relative Time period type.

1: Current and last

2: Current

3: Last

from_date datetime Null A timestamp identifying Absolute
From Date from when the report
has to be generated.

[Not applicable]

to_date datetime Null A timestamp identifying Absolute
To Date till when the report has to
be generated.

[Not applicable]

time_zone_name nvarchar(255) Null A string value identifying the
name of selected time zone. Gets
populated only if timeframe for
the report is Absolute.

[Not applicable]

time_zone_gmt_dif
f

numeric(19) Null A 64-bit long value that identifies
the time difference in seconds
between the local date time and
GMT date time. It Equals to
(Local date time – GMT date
time).

[Not applicable]

Column Type Nulls Description Valid values
Report tables 255

when_created datetime Null A timestamp identifying when this
report was created.

[Not applicable]

who_created numeric(19) Null A 64-bit long value that identifies
user who created the report.

[Not applicable]

when_modified datetime Null A timestamp identifying when this
report was last modified.

[Not applicable]

who_modified numeric(19) Null A 64-bit long value that identifies
user who last modified the report.

[Not applicable]

access_type numeric(3) Null An integer value that represents
type of user who can access a
report. Currently not in use.

[Not applicable]

report_type numeric(3) Null An integer value that represents
type of report e.g. Trend,
Snapshot, etc. Currently not in
use.

[Not applicable]

db_flag numeric(3) Null An integer value that represents
which database to use for report
generation, i.e. Active db, Archive
db, Active, and Archive db.
Currently not in use.

[Not applicable]

export_type numeric(3) Null An integer value that represents
report output export type, i.e.
html, xls, pdf, csv. Currently not
in use.

[Not applicable]

graph_flag numeric(3) Null An integer value that represents
whether to display a graph.

0: Don’t display

1: Display

zero_flag numeric(3) Null An integer value that represents
zero rows suppression flag:
whether rows with zero values are
displayed in the report output.

0: Don’t display

1: Display

perf_flag numeric(3) Null An integer value that represents
whether to display the
performance section.

0: Don’t display

1: Display

sort_order numeric(3) Null An integer value that represents
sorting order.

0: Descending

1: Ascending

report_name nvarchar(255) Null A string value that represents the
name of the report.

[Not applicable]

report_descriptio
n

nvarchar(255) Null A string value that represents the
description of report

[Not applicable]

Column Type Nulls Description Valid values
256 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

sort_by nvarchar(255) Null A string value that represents the
column name on which report
output will be sorted.

[Not applicable]

filter_type nvarchar(255) Null A string value that represents the
filter type for the report resource
selection.

ALL_TR_EPNT: All aliases

SEL_TR_EPNT: Selected
aliases

ALL_TR_USER: All users

SEL_TR_USER: Selected users

ALL_TR_UGRP: All user-
groups

SEL_TR_UGRP: Selected user-
groups

ALL_TR_CLFN: All
classification

SEL_TR_CLFN: Selected
classifications

NUL_TR_CLFN: Null
classification

BTH_TR_CLFN: Both
classifications

ALL_TR_AQUE: All queues

SEL_TR_AQUE: Selected
queues

ALL_TR_DEPT: All
departments

SEL_TR_DEPT: Selected
departments

ALL_TR_KBFL: All KB folders

ALL_TR_KBAR: Selected KB
folders

ALL_TR_CLVL: All customer
levels

SEL_TR_CLVL: Selected
customer levels

group_by nvarchar(255) Null A string value that represents the
group by information.

[Not applicable]

attribute1 nvarchar(255) Null A string value that represents
report specific additional
attributes.

[Not applicable]

attribute2 nvarchar(255) Null A string value that represents
report specific additional
attributes.

[Not applicable]

Column Type Nulls Description Valid values
Report tables 257

Primary key

pk_rpt_reports_rptid

Columns: report_id

Foreign keys

fk_rpt_reports_talids

Columns: template_id, application_id, language_id

Parent table: egpl_rpt_templates

attribute3 nvarchar(255) Null A string value that represents
report specific additional
attributes.

[Not applicable]

attribute4 nvarchar(255) Null A string value that represents
report specific additional
attributes.

[Not applicable]

summary_flag smallint Null A string value that represents
whether to show summary only or
summary and detail sections both
in report.

0: Display summary and
details

1: Display summary only

format_flag smallint Null A string value that represents the
display output format for the
report.

0: HTML

1: Excel

version numeric(19) Null A 64-bit long value that identifies
the version number of run report
used for email notification.

[Not applicable]

run_scheduled_by nvarchar(255) Null A string value that represents the
user who scheduled the report.

[Not applicable]

notification_req smallint Null This column tracks whether the
scheduled report should be sent as
a notification mail.

1: Notification is set

0: Notification is not set

run_type smallint Null This column defines whether the
report is run after saving or
without saving.

1: Saved report

0: Unsaved report

delete_flag nchar Not null This defines whether the report
can be deleted.

Y: Report deleted

N: Report not deleted

Column Type Nulls Description Valid values
258 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_rpt_treelist
This table stores the objects selected for a report. The table is populated only when the user selects an object.

Foreign keys

fk_rpt_treelist_rptid

Columns: report_id

Parent table: egpl_rpt_reports

egplr_scheduled_task_status
This table is used to store the last run status and date time, and last event ID until summarization has been
completed by different summary jobs.

Column Type Nulls Description Valid values

report_id numeric(19) Not null A 64-bit long value that identifies a
report template.

[Not applicable]

object_id numeric(19) Not null A 64-bit long value that identifies a
selected object.

[Not applicable]

object_type smallint Not null An integer value that represents the
type of the selected object.

1: Department

2: Alias (Entry point)

3: User group

4: User

5: Spam

7: Cluster

8: Release

9: Category

10: Resolution code

11: KB folder

12: Queue

13: Customer

filter_identifier nvarchar(50) Not null A string value that identifies the tree-
to-list object type, if more than one
tree-to-list selection exists for a report.

ALIAS

SPAM

USER

department_id numeric(19) Null A 64-bit long value that identifies the
department of the object.

[Not applicable]

Column Type Nulls Description Valid values

script_id int Null An integer value that represents the
summary stored procedure.

[Not applicable]
Report tables 259

egpl_rpt_testscriptoutput
This table is to store the results of test script output for stored procedures. It is currently not in use.

egpl_rpt_tasks
This table stores the list of report generation tasks that are to be executed. When a user runs a report, an entry is
made into this table. Report service pings this table at regular intervals and generates the report for the task that
is pending.

script_name varchar(100) Null A string value that represents the
summary stored procedure name.

[Not applicable]

lastrun_datetime datetime Null A timestamp that represents the last
run date time.

[Not applicable]

lastrun_status varchar(30) Null An string value that identifies the last
run status.

[Not applicable]

last_eventid numeric(19) Null A 64-bit long value that represents the
last event in
egpl_event_history_case_mgmt
until which summarization is done.

[Not applicable]

last_eventid_user numeric(19) Null A 64-bit long value that represents the
last event in
egpl_event_history_user until
which summarization is done.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

run_id numeric(19) Not null This ID identifies the sequence of the
report that is to be generated. The
reporting engine checks this ID to
identify the next report that is to be
generated.

[Not applicable]

report_id numeric(19) Not null The ID of the report to be run. [Not applicable]

template_id numeric(19) Not null The ID of the template that should be
used for displaying the report.

[Not applicable]

run_by numeric(19) Not null The ID of the user who is running the
report.

[Not applicable]

run_by_name nvarchar(255) Not null The name of the user who is running
the report. The name is composed of
the first name and last name or the
username.

[Not applicable]
260 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_rpt_tasks_runid

Columns: run_id

egpl_rpt_history
This table stores the history of reports run. Each time a report is run an entry is made in this table.

run_on_time datetime Not null The datetime value when the report is
run.

[Not applicable]

is_admin numeric(3) Not null This value denotes whether the user is
a partition administrator.

1: Partition
administrator

0: Not a partition
administrator

locale nvarchar(100) Not null This denotes the locale (timezone) of
the browser/ machine.

[Not applicable]

params nvarchar(1000) Null The supporting parameters required
for running the report.

[Not applicable]

status numeric(3) Not null The status of the report. 1: Cancel

2: Complete

3: Error

4: In progress

5: Pending

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

run_id numeric(19) Not null This ID identifies the sequence of the
report that is to be generated. The
reporting engine checks this ID to
identify the next report that is to be
generated.

[Not applicable]

report_id numeric(19) Not null The ID of the report to be run. [Not applicable]

version_no numeric(19) Not null The version number of run of the
report.

[Not applicable]

run_on_time datetime Not null The datetime value when the report is
run

[Not applicable]

run_by nvarchar(255) Not null The name of the user who is running
the report. The name is composed of
the first name and last name or the
username.

[Not applicable]
Report tables 261

Primary key

pk_rpt_history_runid

Columns: run_id

egpl_rpt_schedule
This table stores the properties of the schedule of reports.

egplr_reports_events_logs
This table is used to log the errors encountered in summary procedures.

no_of_pages smallint Not null This stores the number of pages
generated by the report.

[Not applicable]

delete_flag nchar Not null This column denotes whether the
history can be deleted or not.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

schedule_id numeric(19) Not null The ID of the schedule for this report.
If the report is unscheduled then -1 is
stored.

[Not applicable]

report_id numeric(19) Not null The ID of the report to be run. [Not applicable]

priority numeric(19) Null This column does not store any values
in this version.

[Not applicable]

max_instances numeric(19) Null This column does not store any values
in this version.

[Not applicable]

message_id numeric(19) Null If notification is created then this
column stores the message_id.

[Not applicable]

Column Type Nulls Description Valid values

script_id numeric(19) Null An integer value that represents the
summary.

[Not applicable]

condition_id numeric(19) Null An integer value identifying a unique
error condition.

[Not applicable]

condition_name nvarchar(255) Null The description of the error condition. [Not applicable]

queue_id numeric(19) Null A 64-bit long value specifying queue
ID for which the error condition
occurred.

[Not applicable]
262 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Agent performance report tables

egpl_event_history_user
This table maps information related to events performed by the user in the past.

start_date numeric(19) Null The GMT time difference in
milliseconds between ‘0000 hrs
1/1/1970’ and the start of summary
interval timestamp.

[Not applicable]

end_date numeric(19) Null The GMT time difference in
milliseconds between ‘0000 hrs
1/1/1970’ and the end of summary
interval timestamp.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

event_id numeric(19) Not null Identifies the event uniquely. [Not applicable]

event_date numeric(19) Null Number of milliseconds since January
1, 1970.

[Not applicable]

date_key numeric(19) Null Not used currently. [Not applicable]

time_key int Null Not used currently. [Not applicable]

application_id numeric(19) Null Application ID of object ID. [Not applicable]

language_id int Null Language of object ID. [Not applicable]

object_operation smallint Null 1: Create user

2: Edit user

3: Soft delete

5: Log in

6: Log out

7: Failed login attempt

8: Session timed out

9: Session terminated

10: User available

11: User not available

event_duration int Null Not used currently. [Not applicable]

user_id numeric(19) Null User ID of user performing operation. [Not applicable]

session_id numeric(19) Null Used to stores session of the user. [Not applicable]
Report tables 263

Primary key

pk_egpl_event_history_user

Columns: event_id

egplr_smy_user
This table is used to store half hourly-summarized data for users in the system. It may be email or task activities.

department_id numeric(19) Null Department ID of user. [Not applicable]

reason numeric(19) Null Not used currently. [Not applicable]

reason1 numeric(19) Null Not used currently. [Not applicable]

reason2 numeric(19) Null Not used currently. [Not applicable]

reason3 numeric(19) Null Not used currently. [Not applicable]

reason4 nvarchar(255) Null Not used currently. [Not applicable]

client_user_id numeric(19) Null Client information. [Not applicable]

client_ip_address nvarchar(255) Null Not used currently. [Not applicable]

client_os nvarchar(255) Null Not used currently. [Not applicable]

client_browser nvarchar(255) Null A string specifying the details of the
browser of the client.

[Not applicable]

client_info nvarchar(255) Null A string specifying general information
about the client.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

user_id int Null An integer value that identifies the user. [Not applicable]

first_name nvarchar(124) Null A string value that represents the first
name of user

[Not applicable]

last_name nvarchar(124) Null A string value that represents the last name
of user

[Not applicable]

application_id numeric(19) Null An integer value representing the
application ID to which the activity
belongs.

1: Common

90: Unified EIM

department_id numeric(19) Null A 64-bit long value that identifies the
department

[Not applicable]

department_name nvarchar(255) Null A string value that identifies the
department name

[Not applicable]
264 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

date_key numeric(19) Null A 64-bit long value that identifies the date
difference from ‘0000 hrs 1/1/1970’ till
this day (0000 hrs) in seconds. (Not in
use)

[Not applicable]

time_key int Null A 64-bit long value that identifies the
difference in second from 0000 hrs till the
starting of this half hour (Not in use)

[Not applicable]

date_time_insec numeric(19) Null The GMT time difference in seconds
between ‘0000 hrs 1/1/1970’ and the
summary interval timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary
interval in GMT

[Not applicable]

work_time numeric(19) Null A 64-bit long value that represents the
work time in seconds.

[Not applicable]

wrap_time numeric(19) Null A 64-bit long value that represents the
wrap time in seconds.

[Not applicable]

turnaround_time numeric(19) Null A 64-bit long value that represents the
turnaround time in seconds.

[Not applicable]

logon_time numeric(19) Null A 64-bit long value that represents the
logon time in seconds.

[Not applicable]

idle_time numeric(19) Null A 64-bit long value that represents the idle
time in seconds.

[Not applicable]

available_time numeric(19) Null A 64-bit long value that represents the
available time in seconds.

[Not applicable]

unavailable_time numeric(19) Null A 64-bit long value that represents the
unavailable time in seconds.

[Not applicable]

activities_assigne
d

int Null An integer value representing the count of
assigned activities.

[Not applicable]

activities_complet
ed

int Null An integer value representing the count of
completed activities.

[Not applicable]

activities_read int Null An integer value representing the count of
read activities.

[Not applicable]

activities_replied int Null An integer value representing the count of
replied activities.

[Not applicable]

activities_pulled int Null An integer value representing the count of
pulled activities.

[Not applicable]

activities_compose
d

int Null An integer value representing the count of
composed activities.

[Not applicable]

Column Type Nulls Description Valid values
Report tables 265

egplr_user_work_status
This table is used to keep track that how many workable (new, in-progress, wrap-up) activities are assigned to an
agent. As soon as the count goes to zero, idle_start event has to be logged in the
egpl_event_history_user table. When this assigned count changes from 0 to a greater value, an
idle_end event is logged in the same table.

activities_transfe
r_queue

int Null An integer value representing the count of
activities transferred to queue.

[Not applicable]

activities_transfe
r_agent

int Null An integer value representing the count of
activities transferred to user.

[Not applicable]

activities_transfe
rred_in

int Null An integer value representing the count of
An integer value representing the count of
transferred in activities.

[Not applicable]

moved_by_rules int Null An integer value representing the count of
activities moved by rules.

[Not applicable]

transfer_handle_ti
me

numeric(19) Null A 64-bit long value that represents the
transfer handle time in seconds.

[Not applicable]

activities_abandon
ed

int Null An integer value representing the count of
abandoned activities.

[Not applicable]

open_at_end int Null An integer value representing the count of
activities open at end.

[Not applicable]

close_at_end int Null An integer value representing the count of
activities close at end.

[Not applicable]

open_at_start int Null An integer value representing the count of
activities open at start.

[Not applicable]

turnaround_time_bh numeric(19) Null A 64-bit long value that represents the
turnaround time as per business hours in
seconds.

[Not applicable]

activities_confere
nced_in

int Null An integer value representing the count of
conferenced-in activities.

[Not applicable]

activities_confere
nced_out

int Null An integer value representing the count of
conferenced-out activities.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

user_id numeric(19) Null A 64 bit long value that represents the
user ID.

[Not applicable]
266 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_for_turnaround_time
This table stores details which are used to calculate turnaround time for a user and a queue.

Indexes

egplr_for_turnaround_time_idx

Columns: activity_id

Classification report tables

egpl_event_history_category
This table stores the history of changes to categories.

assigned int Null An integer value that represents the
count of assigned activities that are
workable.

[Not applicable]

updated_at datetime Null A timestamp that represents when this
user’s assigned count was last updated.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

event_date numeric(19) Null The number of milliseconds since
January 1, 1970.

[Not applicable]

activity_id numeric(19) Null A 64-bit long value that identifies the
activity.

[Not applicable]

user_id numeric(19) Null A 64-bit long value identifying the
user with whom this activity is
associated.

[Not applicable]

queue_id numeric(19) Null A 64-bit long value that identifies the
queue with which this activity is
associated.

[Not applicable]

Column Type Nulls Description Valid values

event_id numeric(19) Not null Identifies the event uniquely. [Not applicable]

event_date numeric(19) Null Number of milliseconds since
January 1, 1970.

[Not applicable]

date_key numeric(19) Null Not used currently. [Not applicable]
Report tables 267

time_key int Null Not used currently. [Not applicable]

application_id numeric(19) Null Application ID of object ID. [Not applicable]

language_id int Null Language of object ID. [Not applicable]

object_operation smallint Null Category_Create_Event: 1

Category_Modify_Event: 2

Category_Soft_Delete_Event:
3

Catagory_Assign_Event: 5

Category_Remove_Event: 6

event_duration int Null Not used currently. [Not applicable]

user_id numeric(19) Null Operation performed by user.
User ID can also be system user
in case of rule engine.

[Not applicable]

session_id numeric(19) Null Session ID of Login User. [Not applicable]

department_id numeric(19) Null Department ID of object ID. [Not applicable]

reason numeric(19) Null queue_id (the queue in which
activity is there when
classification got attached, if not
in a queue then NULL or 0)

[Not applicable]

reason1 numeric(19) Null alias_id of the alias to which
this activity had come.

[Not applicable]

reason2 numeric(19) Null Not used currently. [Not applicable]

reason3 numeric(19) Null Not used currently. [Not applicable]

reason4 nvarchar(255) Null Not used currently. [Not applicable]

object_id numeric(19) Null Object ID to which the
classification got attached.

[Not applicable]

object_type smallint Null Event_Object_Type_Activity:
201

Event_Object_Type_Article:
202

Event_Object_Type_Customer:
203

Event_Object_Type_Category:
204

category_id numeric(19) Null Classification ID (category or
resolution code ID).

[Not applicable]

Column Type Nulls Description Valid values
268 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_event_history_category

Columns: event_id

egplr_classification_tree
This table is used to temporarily store the selected classifications’ tree needed for data computation in
Classification reports. After the report is generated the data is truncated from this table.

Column Type Nulls Description Valid values

runid int Not null An integer value that represents the
unique run ID to recognize the report
run instance data.

[Not applicable]

sr_no int Not null An integer value that represents the
serial number.

[Not applicable]

cat_rc_id numeric(19) Null A 64-bit long value that represents the
category or resolution code.

[Not applicable]

cat_rc_name nvarchar(255) Null A string value that represents the
category / resolution code’s name.

[Not applicable]

cat_rc_type char(1) Null A string value that represents the
category / resolution code’s type.

[Not applicable]

parent_id numeric(19) Null A 64-bit long value that represents the
parent classification.

[Not applicable]

topcat_rc_id int Not null An integer value that represents the
top category / resolution code.

[Not applicable]

department_id numeric(19) Null A 64-bit long value that represents the
department.

[Not applicable]

department_name nvarchar(255) Null A string value that represents the
department name.

[Not applicable]

level_no int Not null An integer value that represents the
level of (category/resolution code) in
the tree.

[Not applicable]

tree_index int Not null An integer value that represents the
tree index

[Not applicable]

marked_delete smallint Not null An integer value that represents the
(category/resolution code) marked
delete flag.

[Not applicable]

usage int Null An integer value that represents the
usage count for the category/resolution
code.

[Not applicable]
Report tables 269

egplr_smy_clfnusage
This table is used to store half hourly rolled-up summarized data for classifications’ usage in the system. This
table is not in usecurrently. It has been introduced for ROI reporting in future.

Contact center administration report tables

egmlr_smy_activity
This table is used to store half hourly-summarized data for activities in the system. It may be an email or task
activity.

Column Type Nulls Description Valid values

activity_id int Null An integer value that identifies the activity. [Not applicable]

case_id int Null An integer value that identifies the case. [Not applicable]

dept_id int Null An integer value that identifies the department. [Not applicable]

dept_name nvarchar(255) Null A string that represents the department name. [Not applicable]

user_id int Null An integer value that represents the user who
acted on an activity. May be a rule also in some
routing events, so will log user_id as 12 (system).

[Not applicable]

first_name nvarchar(124) Null A string that represents the first name of user. [Not applicable]

last_name nvarchar(124) Null A string that represents the last name of user. [Not applicable]

queue_id int Null An integer value that identifies the queue in
which this activity was served.

[Not applicable]

queue_name nvarchar(255) Null A string that represents the queue name. [Not applicable]

from_datekey int Null A 64-bit long value that identifies the date
difference from ‘0000 hrs 1/1/1970’ till this day
(0000 hrs) in seconds. (Not in use).

[Not applicable]

from_timekey int Null A 64-bit long value that identifies the difference
in second from 0000 hrs till the starting of this
half hour (Not in use).

[Not applicable]

date_time_insec numeric(19) Null The GMT time difference in seconds between
‘0000 hrs 1/1/1970’ and the summary interval
timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary interval
in GMT.

[Not applicable]
270 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

application_id int Null An integer value representing the application id
it belongs to.

1: Common

90: Unified
EIM

entrypoint_id int Null An integer value that represents the alias ID
(entry point).

[Not applicable]

entrypoint_name nvarchar(255) Null A string that represents the alias name (entry
point).

[Not applicable]

entrypoint_add nvarchar(255) Null A string that represents the alias value (email
address of the entry point).

[Not applicable]

work_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the work time in seconds.

[Not applicable]

wrap_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the wrap time in seconds.

[Not applicable]

response_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the response time in seconds on the
basis of 24 hour working.

[Not applicable]

handle_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the handle time in seconds.

[Not applicable]

close_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the close time in seconds.

[Not applicable]

resolve_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the resolve time in seconds.

[Not applicable]

incoming_wait_tim
e

numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the incoming wait time in seconds.

[Not applicable]

outgoing_wait_tim
e

numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the outgoing wait time in seconds.

[Not applicable]

turnaround_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the turnaround time in seconds on
the basis of 24 hour working.

[Not applicable]

turnaround_time_b
h

numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the turnaround time in seconds on
the basis of defined business hours.

[Not applicable]

response_time_bh numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the response time in seconds on the
basis of defined business hours.

[Not applicable]

Column Type Nulls Description Valid values
Report tables 271

Indexes

egmlr_smy_activity_idx1

Columns: activity_id

egmlr_smy_activity_idx2

Columns: date_time_insec, activity_id, user_id, queue_id

egmlr_smy_alias
This table is used to store half hourly-summarized data for the aliases in the system.

met_sla tinyint Null An integer value that represents whether the
activity met the SLA.

0: SLA not met

1: SLA met

2: SLA not set

5: SLA not
applied

is_replied tinyint Null An integer value that represents whether the
activity is replied to.

0: Not replied

1: Replied

read_time numeric(19,3) Null A 64-bit long value with precision 19 and scale 3
representing the read time in seconds.

[Not applicable]

age_duration_24hr
s

int Null An integer value identifying the age of an
activity in seconds with respect to 24 hours.

[Not applicable]

age_duration_busi
nesshrs

int Null An integer value identifying the age of an
activity in seconds with respect to business
calendar hours.

[Not applicable]

activities_turned
around

int Null An integer value identifying the number of
activities turned around.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

alias_id int Null An integer value representing the alias (entry
point).

[Not applicable]

alias_name nvarchar(255) Null A string value representing the alias name. [Not applicable]

alias_email_add nvarchar(255) Null A string value representing the email address of
alias.

[Not applicable]

from_dttimekey int Null The GMT time difference in seconds between
‘0000 hrs 1/1/1970’ and the summary interval
timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary interval
in GMT.

[Not applicable]
272 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egmlr_smy_queue
This table is used to store half hourly-summarized data for queues in the system.

newcases_mails int Null An integer value that represents the new cases
emails to the alias.

[Not applicable]

existingcases_mai
ls

int Null An integer value that represents the existing cases
mails to the alias.

[Not applicable]

composed_mails int Null An integer value that represents the composed
mails from the alias.

[Not applicable]

replied_mails int Null An integer value that represents the replied mails
(out of how many came in this half hour).

[Not applicable]

autoack_mails int Null An integer value that represents the auto
acknowledged mails (out of how many came in
this half hour).

[Not applicable]

autoreplied_mails int Null An integer value that represents the auto replied
mails (out of how many came in this half hour).

[Not applicable]

assigned_mails int Null An integer value that represents the assigned
mails (out of how many came in this half hour).

[Not applicable]

unassigned_mails int Null An integer value that represents the unassigned
mails (out of how many came in this half hour).

[Not applicable]

open_mails int Null An integer value that represents the open mails
(out of how many came in this half hour).

[Not applicable]

completed_mails int Null An integer value that represents the completed
mails (out of how many came in this half hour).

[Not applicable]

not_replied int Null An integer value that represents the not replied
mails (out of how many came in this half hour).

[Not applicable]

nocase_mails int Null An integer value identifying number of new
incoming activities (from an alias) that have no
case associated with them.

0 (default value)

compose_atend numeric(19) Null A 64-bit long value that represent number of
activities composed but not completed.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

queue_id numeric(19) Null A 64-bit long value that represents the queue. [Not applicable]

queue_name nvarchar(255) Null A string value the represents the queue name. [Not applicable]

dept_id numeric(19) Null A 64-bit long value that represents the
department.

[Not applicable]
Report tables 273

Indexes

egmlr_smy_queue_idx1

dept_name nvarchar(255) Null A string value the represents the department
name.

[Not applicable]

from_dttimekey numeric(19) Null A 64-bit long value that identifies the GMT
time difference in seconds between ‘0000 hrs
1/1/1970’ and the summary interval timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary interval
in GMT.

[Not applicable]

xfer_in int Null An integer value that represents the mails
transferred in to the queue.

[Not applicable]

newcases_mails int Null An integer value that represents the new cases
mails to the queue.

[Not applicable]

existingcases_mai
ls

int Null An integer value that represents the existing cases
mails to the queue.

[Not applicable]

composed_mails int Null An integer value that represents the composed
mails.

[Not applicable]

replied_mails int Null An integer value that represents the replied
mails.

[Not applicable]

autoack_mails int Null An integer value that represents the auto
acknowledged mails.

[Not applicable]

autoreplied_mails int Null An integer value that represents the auto replied
mails (out of how many came to this queue).

[Not applicable]

assigned_mails int Null An integer value that represents the assigned
mails (out of how many came to this queue).

[Not applicable]

unassigned_mails int Null An integer value that represents the unassigned
mails (out of how many came to this queue).

[Not applicable]

open_mails int Null An integer value that represents the open mails
(out of how many came to this queue).

[Not applicable]

completed_mails int Null An integer value that represents the completed
mails (out of how many came to this queue).

[Not applicable]

not_replied int Null An integer value that represents the not replied
mails (out of how many came to this queue).

[Not applicable]

xfer_out int Null An integer value that represents the transfer out
mails (out of how many came to this queue).

[Not applicable]

nocase_mails int Null An integer value identifying the new incoming
activity that have no case associated with them
for a queue.

[Not applicable]

Column Type Nulls Description Valid values
274 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: queue_id

egplr_smy_case_details
This table is used to store half hourly-summarized data for cases in the system.

Column Type Nulls Description Valid values

datekey numeric(18) Null A 64-bit long value that identifies the date
difference from ‘0000 hrs 1/1/1970’ till this
day (0000 hrs) in seconds. (Not in use)

[Not applicable]

timekey int Null A 64-bit long value that identifies the
difference in second from 0000 hrs till the
starting of this half hour. (Not in use)

[Not applicable]

date_time_in_sec numeric(18) Null The GMT time difference in seconds
between ‘0000 hrs 1/1/1970’ and the
summary interval timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary
interval in GMT.

[Not applicable]

event_date numeric(19) Null A 64-bit long value that identifies the event
date as in egpl_event_history_case_mgmt
when this event occurred.

[Not applicable]

case_id numeric(18) Null A 64-bit long value that identifies the case. [Not applicable]

user_id numeric(19) Null A 64-bit long value that identifies the user. [Not applicable]

first_name nvarchar(124) Null A string value that represents the first name
of the user.

[Not applicable]

last_name nvarchar(124) Null A string value that represents the last name of
the user.

[Not applicable]

resolution_time_2
4hrs

numeric(18) Null A 64-bit long value that identifies the case
resolution time assuming 24 hours working

[Not applicable]

resolution_time_b
usinesshrs

numeric(18) Null A 64-bit long value that identifies the case
resolution time for business hours working
only.

[Not applicable]

no_of_activities numeric(18) Null A 64-bit long value that identifies the
number of activities (incoming) in the case.

[Not applicable]
Report tables 275

Indexes

idx_escd_case_id

Columns: case_id

idx_escd_case_id_date

Columns: case_id, event_date

egpl_event_history_case_mgmt
This table stores the events and actions related to case and activity objects. The events may be caused by the
workflow engine or agents logged in to Agent Console.

status_flag smallint Null An integer value that represents the status of
the case.

0: Closed

1: New

2: Reopened

3: New for agent

4: Reopen for
agent

5: Reassigned to
agent

met_sla tinyint Null An integer value that represents whether the
case met the SLA (if resolved).

0: SLA not met

1: Met SLA

2: SLA not set

age_duration_24hr
s

numeric(19) Null A 64-bit long value that represents the age of
an activity in seconds with respect to 24
hours.

[Not applicable]

age_duration_busi
nesshrs

numeric(19) Null A 64-bit long value that represents the age of
an activity on the with respect to business
calendar hours.

[Not applicable]

department_id numeric(19) Null A 64-bit long value that represents the
department.

[Not applicable]

fcr_applicable smallint Null A small integer value indicates whether a case
is applicable for FCR or not.

0: NA

1: No

2: Yes

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

event_id numeric(19) Not null A 64-bit long value that identifies an event [Not applicable]

event_date numeric(19) Null A 64-bit long value that identifies the event
date when this event occurred.

[Not applicable]
276 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

date_key numeric(19) Null A 64-bit long value that identifies the date
difference from ‘0000 hrs 1/1/1970’ till this
day (0000 hrs) in seconds. (Not in use)

[Not applicable]

time_key int Null An integer value that identifies the
difference in second from 0000 hrs till the
starting of this half hour. (Not in use)

[Not applicable]

application_id numeric(19) Null A 64 bit long value representing the
application id it belongs to.

1: Common

90: Unified EIM

language_id int Null An integer value representing the language
ID.

4: English

object_operation smallint Null An integer value representing the action. [Not applicable]

event_duration int Null An integer value representing the event
duration in seconds.

[Not applicable]

department_id numeric(19) Null A 64-bit long value that identifies the
department.

[Not applicable]

reason numeric(19) Null A 64-bit long value that identifies the more
details about some events.

[Not applicable]

reason1 numeric(19) Null A 64-bit long value that identifies the more
details about some events.

[Not applicable]

reason2 numeric(19) Null A 64-bit long value that identifies the more
details about some events.

[Not applicable]

reason3 numeric(19) Null A 64-bit long value that identifies the more
details about some events.

[Not applicable]

reason4 nvarchar(255) Null A 64-bit long value that identifies the more
details about some events.

[Not applicable]

object_type smallint Null An integer value that identifies the object
type.

[Not applicable]

queue_id numeric(19) Null A 64-bit long value that identifies the queue. [Not applicable]

entry_point_id numeric(19) Null A 64-bit long value that identifies the entry
point.

[Not applicable]

source_activity_i
d

numeric(19) Null A 64-bit long value that identifies the source
activity.

[Not applicable]

case_id numeric(19) Null A 64-bit long value that identifies the case. [Not applicable]

activity_id numeric(19) Null A 64-bit long value that identifies the
activity.

[Not applicable]

top_lvl_activity_
id

numeric(19) Null A 64-bit long value that identifies the top
level activity.

[Not applicable]

Column Type Nulls Description Valid values
Report tables 277

Primary key

pk_egpl_event_history_case_mgm

Columns: event_id

egplr_business_duration
This table stores day wise the business hours of a department.

Indexes

egplr_business_duration_idx

Columns: datetime_ingmt

egplr_activity_snapshot
This table provides a snapshot of the current status of the activity. It is a compilation of all the actions that have
been done on the activity and the events that have been generated from those actions.

customer_id numeric(19) Null A 64-bit long value that identifies the
customer.

[Not applicable]

rule_id numeric(19) Null A 64-bit long value that identifies the rule. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

dept_id numeric(19) Null A 64-bit value that is a unique
identifier for a department.

[Not applicable]

datetime_insec numeric(19) Null The GMT time difference in seconds
between ‘0000 hrs 1/1/1970’ and the
summary interval timestamp.

[Not applicable]

datetime_ingmt datetime Null Timestamp of the start of the
summary interval in GMT.

[Not applicable]

business_seconds numeric(19) Null A 64-bit long value specifying business
seconds for the summary interval.

[Not applicable]

Column Type Nulls Description Valid values

event_id numeric(19) Null A 64-bit long value that identifies an
event uniquely.

[Not applicable]

activity_id numeric(19) Null A 64-bit long value that identifies the
activity.

[Not applicable]

object_operation numeric(19) Null A 64-bit long value that identifies an
operation on activity.

[Not applicable]
278 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

department_id numeric(19) Null A 64-bit long value that identifies the
department.

[Not applicable]

user_id numeric(19) Null A 64-bit long value that represents the
user who acted on an activity.

User ID: User ID of the
user who worked on this
activity

12: System (in form of
rules) acted on the
activity

0: If activity is not
assigned to any user

queue_id numeric(19) Null A 64-bit long value that identifies the
queue in which this activity was
served. If no queue is associated then
value is 0.

[Not applicable]

alias_id numeric(19) Null A 64-bit long value that identifies the
alias (entry point).

[Not applicable]

activity_type numeric(19) Null An integer, identifying the type of
activity. The system is shipped with
support for some activity types. More
activity types (custom types) can be
added into the application after
shipping.

[Not applicable]

arrival_time numeric(19) Null Datetime when the activity arrives.
This is difference in milliseconds from
1/1/1970.

[Not applicable]

is_replied int Null Flag indicating whether the activity is
replied to or not.

[Not applicable]

first_reply_date_
time

numeric(19) Null Datetime when the activity is first time
replied. This is difference in
milliseconds from 1/1/1970.

[Not applicable]

response_event_da
te_time

numeric(19) Null Datetime difference when the reply is
sent out by the dispatcher.

[Not applicable]

response_user numeric(19) Null A 64-bit long value identifying the
user ID of the user who replied.

[Not applicable]

response_queue numeric(19) Null A 64-bit long value identifying queue
ID from where reply is sent.

[Not applicable]

is_completed int Null A flag indicating activity completion. [Not applicable]

completion_date_t
ime

numeric(19) Null The completion datetime. This is
difference in milliseconds from
1/1/1970.

[Not applicable]

Column Type Nulls Description Valid values
Report tables 279

Indexes

egplr_activity_snapshot_idx1

Columns: activity_id

egplr_activity_snapshot_idx2

Columns: replied_activity_id

egplr_activity_snapshot_idx5

Columns: alias_id, completion_date_time, arrival_time, compose_is_sentout,
first_reply_date_time

egplr_activity_snapshot_idx6

Columns: alias_id, completion_date_time, arrival_time, user_id

replied_activity_
id

numeric(19) Null A 64-bit long value identifying the
child activity that is generated by reply.
(It is this activity that is sent out)

[Not applicable]

user_department_i
d

numeric(19) Null A 64-bit long value identifying
department in which the activity is
assigned to user.

[Not applicable]

queue_department_
id

numeric(19) Null A 64-bit long value identifying the
department in which activity is
assigned to queue.

[Not applicable]

compose_is_sentou
t

tinyint Null A flag indicating whether composed
activity is sent out or not.

[Not applicable]

is_incoming tinyint Null A flag indicating whether an activity is
incoming.

0 (default value)

first_case_id numeric(19) Null The case ID of the activity. [Not applicable]

type_of_case smallint Null The type Of case. [Not applicable]

first_reply_email
_address

nvarchar(255) Null The email address to which email is
sent.

[Not applicable]

application_type numeric(19) Null The type of application. [Not applicable]

call_done smallint Null It identifies whether the call is done
for CallTrack activity.

[Not applicable]

call_user numeric(19) Null A 64-bit long value identifying the
user ID of the last user who handled
the CallTrack activity.

0 (default value)

Column Type Nulls Description Valid values
280 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_activity_tracking
This table keeps a track of the last event generated from an action done on that activity.

Indexes

egplr_activity_tracking_idx1

Columns: event_date

egplr_activity_tracking_idx2

Columns: event_date, activity_id

egplr_activity_assignment
This table is used to track the assignment of an activity to users.

Column Type Nulls Description Valid values

activity_id numeric(19) Null A 64-bit long value that identifies the
activity.

[Not applicable]

src_q_id numeric(19) Null A 64-bit long value identifying source
queue ID from where activity is
transferred to another queue. If no
queue is associated, then the value is 0.

[Not applicable]

dest_q_id numeric(19) Null A 64-bit long value identifying
destination queue ID, where the
activity got transferred.

[Not applicable]

obj_opern numeric(19) Null A 64-bit long value that identifies an
event related to activity transfer i.e.
manual or rule.

[Not applicable]

event_id numeric(19) Null A 64-bit long value that identifies an
event uniquely.

[Not applicable]

event_date numeric(19) Null A value that identifies the event date.
It is the number of milliseconds since
January 1, 1970.

[Not applicable]

Column Type Nulls Description Valid values

activity_id numeric(19) Null A 64-bit long value identifying the
activity.

[Not applicable]

src_user_id numeric(19) Null A 64-bit long value identifying user
from whom activity is transferred. If
the activity is lying in a queue and is
transferred to a user, then the value in
this column is 0.

[Not applicable]
Report tables 281

Indexes

egplr_activity_assign_idx1

Columns: event_date

egplr_activity_assign_idx2

Columns: event_date, activity_id

egmlr_temp_smy_queue
This table is not in use.

dest_user_id numeric(19) Null A 64-bit long value identifying user ID
of user to whom activity got
transferred / assigned. If the activity is
transferred to queue, then the value in
this column is 0.

[Not applicable]

dept_id numeric(19) Null A 64-bit long value that identifies the
department.

[Not applicable]

obj_opern numeric(19) Null A 64-bit long value that identifies an
operation on activity.

[Not applicable]

event_id numeric(19) Null A 64-bit long value that identifies an
event uniquely.

[Not applicable]

event_date numeric(19) Null A value that identifies the event date.
It is the number of milliseconds since
January 1, 1970.

[Not applicable]

activity_type numeric(19) Null An integer, identifying the type of
activity. The system is shipped with
support for some activity types. More
activity types (custom types) can be
added into the application after
shipping.

The default values for
activity types are:

1: Email

5000: Phone

10000: Task

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

queue_id numeric(19) Null [Not applicable]

from_date_time numeric(19) Null [Not applicable]

department_id numeric(19) Null [Not applicable]

activity_type numeric(19) Null [Not applicable]

open_at_end numeric(19) Null [Not applicable]

not_replied numeric(19) Null [Not applicable]
282 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Indexes

egmlr_temp_smy_queue_idx1

Columns: queue_id, from_date_time

egplr_temp_smy_user
This table is not in use.

Indexes

egplr_temp_smy_user_idx1

Columns: user_id, activity_type, from_date_time, department_id

egmlr_temp_smy_alias
This table contains the alias details generated from snapshot summary.

assigned_at_end numeric(19) Null [Not applicable]

completed_in_dura
tion

numeric(19) Null [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

user_id numeric(19, 0) Null [Not applicable]

from_date_time numeric(19, 0) Null [Not applicable]

department_id numeric(19, 0) Null [Not applicable]

activity_type numeric(19, 0) Null [Not applicable]

open_at_end numeric(19, 0) Null [Not applicable]

not_replied numeric(19, 0) Null [Not applicable]

completed_in_dura
tion

numeric(19, 0) Null [Not applicable]

Column Type Nulls Description Valid values

alias_id numeric(19) Null A 64-bit long value that identifies the
alias (entry point).

[Not applicable]

from_date_time numeric(19) Null A 64-bit long value that identifies the
GMT time difference in seconds
between ‘0000 hrs 1/1/1970’ and the
summary interval timestamp.

[Not applicable]
Report tables 283

Indexes

egmlr_temp_smy_alias_idx1

Columns: alias_id, from_date_time

egpl_rpt_job_errorlog
This table is used to log the errors encountered while running the summary jobs.

department_id numeric(19) Null A 64-bit long value that identifies the
department.

[Not applicable]

activity_type numeric(19) Null An integer identifying the type of this
activity. The system is shipped with
support for some activity types. More
activity types (custom types) can be
added into the application after
shipping.

[Not applicable]

open_at_end numeric(19) Null A 64-bit long value that represents the
count of activities open at the end of
the summary interval.

[Not applicable]

assigned_at_end numeric(19) Null A 64-bit long value that represents the
count of activities assigned at the end
of the summary interval.

[Not applicable]

not_replied numeric(19) Null A 64-bit long value that represents the
count of activities not replied at the
end of the summary interval.

[Not applicable]

completed_in_dura
tion

numeric(19) Null A 64-bit long value that represents the
count of activities completed in the
summary interval.

[Not applicable]

compose_atend numeric(19) Null A 64-bit long value that represents the
count of open activities composed and
sent from this alias at the end of
summary interval.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

job_sp_name nvarchar(255) Null The name of the job SP which
encountered errors.

[Not applicable]

when_occured datetime Null The date and time when the error
occurred.

[Not applicable]

error_msg nvarchar(2000) Null The error message. [Not applicable]
284 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

KB performance report tables

egpl_event_history_kb
This table stores information related to the kb events performed in the history.

Column Type Nulls Description Valid values

event_id numeric(19) Not null Identifies the event uniquely. [Not applicable]

event_date numeric(19) Null Number of milliseconds since 1st
January, 1970.

[Not applicable]

date_key numeric(19) Null Not used currently. [Not applicable]

time_key int Null Not used currently. [Not applicable]

application_id numeric(19) Null Application ID of object ID. [Not applicable]

language_id int Null Language of object ID. [Not applicable]

object_operation smallint Null 6: Copy or paste

7: Move

26: Soft delete

51: Update version when
content or attachment
modified

52: Modify when content or
attachment not modified

76: Rules suggestion

201: Use bookmark

202: Drag and drop

203: Use suggested article

204: Use of standard folders
by agent

205: Use of standard folders
by workflow engine

206: Auto-acknowledgment

207: Auto-reply

208: Auto-suggestion

301: Create folder from UI

303: Modify folder

304: Soft delete folder

307: Copy folder

308: Move folder

501: Add notes

601: Suggest article
Report tables 285

602: Approve suggestion

603: Reject suggestion

604: Give feedback on
suggestion

event_duration int Null Logged in case of following
operations:

Create article

Modify article

Suggest article

Give feedback

Approve suggested article

Reject suggested article

Add notes

Create or modify folder

[Not applicable]

user_id numeric(19) Null Operation performed by user. User
ID can also be system user in case
of actions performed by the
workflow engine.

[Not applicable]

session_id numeric(19) Null Session ID of logged in user. [Not applicable]

reason numeric(19) Null Folder operations - Folder type gets
logged here; Note Operations -
Note ID.

[Not applicable]

department_id numeric(19) Null Department ID of object ID. [Not applicable]

reason1 numeric(19) Null Folder operations - Parent folder
ID gets logged here.

[Not applicable]

reason2 numeric(19) Null Not used currently. [Not applicable]

reason3 numeric(19) Null Not used currently. [Not applicable]

reason4 nvarchar(255) Null Not used currently. [Not applicable]

article_id numeric(19) Null Activity_id to which the
classification got attached; 0 when
not relevent (eg. folder event)

[Not applicable]

object_type smallint Null Article: 101

Folder: 102

Bookmark: 103

article_version smallint Null Version Id of article when article
created or modified, else 0 or null.

[Not applicable]

folder_id numeric(19) Null Folder ID when is in action
(eg.create).

[Not applicable]

Column Type Nulls Description Valid values
286 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Primary key

pk_egpl_event_history_kb

Columns: event_id

egplr_kb_tree
This table is used to temporarily store the selected KB tree needed for data computation in KB article usage
reports. After the report is generated the data is truncated from this table.

bookmark_id numeric(19) Null A 64-bit value of folder. [Not applicable]

category_id numeric(19) Null Not used currently. [Not applicable]

queue_id numeric(19) Null Queue_id (the queue in which
activity is there when Article got
attached, if not in a queue then 0
or null.)

[Not applicable]

entry_point_id numeric(19) Null Entry point Id or Alias_id
(alias_id of the alias to which this
activity had come).

[Not applicable]

activity_id numeric(19) Null Activity_id to which the article
got attached; 0 if not relevant.

[Not applicable]

case_id numeric(19) Null Case ID; 0 if not relevant. [Not applicable]

customer_id numeric(19) Null Customer ID; 0 if not relevant. [Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

runid int Not null A 64-bit long value that identifies the report output
instance data.

[Not applicable]

sr_no int Not null An integer value that represents the serial no. for
creating KB folder tree.

[Not applicable]

article_folder_
id

int Null An integer value that represents the folder / article. [Not applicable]

folder_id int Null An integer value that represents the folder ID. [Not applicable]

topfolder_id int Not null An integer value that represents the top folder ID. [Not applicable]

department_id int Not null An integer value that represents the department. [Not applicable]

level_no int Not null An integer value that represents the level of
article/folder in the folder tree.

[Not applicable]

tree_index int Not null An integer value that represents the tree index for the
folder.

[Not applicable]
Report tables 287

egplr_smy_kbarticlesusage
This table is used to store half hourly-summarized data for KB article usage in the system.

marked_delete smallint Not null An integer value that represents the folder/article
marked delete flag.

[Not applicable]

link_type smallint Not null An integer value that represents the link type. [Not applicable]

kbused_agent numeric(19) Null A 64-bit long value that represents the KB article
usage count by agent manually.

[Not applicable]

kbused_rule numeric(19) Null A 64-bit long value that represents the KB article
usage count through rules.

[Not applicable]

kbused_email numeric(19) Null A 64-bit long value that represents the KB article
usage count in email.

[Not applicable]

kbused_task numeric(19) Null A 64-bit long value that represents the KB article
usage count in task.

[Not applicable]

kbused_others numeric(19) Null A 64-bit long value that represents the KB article
usage count in other than email and task.

[Not applicable]

kbused_rules numeric(19) Null A 64-bit long value that represents the KB article
usage count through rules.

[Not applicable]

kbused_ka numeric(19) Null A 64-bit long value that represents the KB article
usage by KnowledgeAgent

[Not applicable]

kbused_ss numeric(19) Null A 64-bit long value that represents the KB article
usage count through SelfService.

[Not applicable]

kbused_phone numeric(19) Null A 64-bit long value that represents the KB article
usage count in phone.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

date_key numeric(19) Null A 64-bit long value that identifies the date
difference from ‘0000 hrs 1/1/1970’ till this day
(0000 hrs) in seconds. (Not in use)

[Not applicable]

time_key numeric(19) Null A 64-bit long value that identifies the difference
in second from 0000 hours till the starting of
this half hour. (Not in use)

[Not applicable]

date_time_insec numeric(19) Null A 64-bit long value that identifies the GMT
time difference in seconds between ‘0000 hrs
1/1/1970’ and the summary interval timestamp.

[Not applicable]

gmt_date datetime Null Timestamp of the start of the summary interval
in GMT.

[Not applicable]
288 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

article_id numeric(19) Null A 64-bit long value that represents the article. [Not applicable]

article_name nvarchar(255) Null A string value that represents the article name. [Not applicable]

folder_id numeric(19) Null A 64-bit long value that represents the folder. [Not applicable]

folder_name nvarchar(255) Null A string value that represents the folder name. [Not applicable]

user_id numeric(19) Null A 64-bit long value that represents the user. [Not applicable]

first_name nvarchar(124) Null A string value that represents the first name. [Not applicable]

last_name nvarchar(124) Null A string value that represents the last name. [Not applicable]

dept_id numeric(19) Null A 64-bit long value that represents the
department.

[Not applicable]

dept_name nvarchar(255) Null A string value that represents the department
name.

[Not applicable]

entry_point_id numeric(19) Null A 64-bit long value that represents the entry
point / alias.

[Not applicable]

queue_id numeric(19) Null A 64-bit long value that represents the queue. [Not applicable]

email_use_cnt numeric(19) Null A 64-bit long value that represents the email
usage count.

[Not applicable]

task_use_cnt numeric(19) Null A 64-bit long value that represents the task usage
count.

[Not applicable]

others_use_cnt numeric(19) Null A 64-bit long value that represents the others
usage count.

[Not applicable]

gs_email_use_cnt numeric(19) Null A 64-bit long value that represents the guided
sessions email usage count.

[Not applicable]

gs_task_use_cnt numeric(19) Null A 64-bit long value that represents the guided
sessions task usage count.

[Not applicable]

gs_others_use_cnt numeric(19) Null A 64-bit long value that represents the guided
sessions usage count other than email and task.

[Not applicable]

ka_use_cnt numeric(19) Null A 64-bit long value that represents the usage by
Knowledge Agent.

[Not applicable]

ss_use_cnt numeric(19) Null A 64-bit long value that represents the Self
Service usage count.

[Not applicable]

rules_use_cnt numeric(19) Null A 64-bit long value that represents the usage
count for rules.

[Not applicable]

phone_use_cnt numeric(19) Null A 64-bit long value that represents number of
articles being used for phone type of activities.

0 (default value)

Column Type Nulls Description Valid values
Report tables 289

Service level report tables

egml_rpt_bucketlist
This table is used to store the age bucket selection for the three aging reports. This stores the list of selected age
buckets.

Primary key

pk_rpt_bucket_id

Columns: bucket_id

Spam report tables

egmlr_out_spam
This table is used to temporarily store the output data for spam reports. Once the report output is generated the
data from this table is truncated. It is currently not in use.

egpl_event_history_spam
This table contains all spam-related events. It is currently not in use.

egpl_smy_spam
This table is used to store the half hourly-summarized data for spam reports. It is currently not in use.

Column Type Nulls Description Valid values

bucket_id numeric(19) Null A 64-bit long value that identifies the age
bucket.

[Not applicable]

bucket_name nvarchar(255) Null A string value that represents the bucket name,
e.g. 0-4 Hrs, 3-4 days, 1+ days.

[Not applicable]

bucket_fromrange_
insec

numeric(19) Null A 64-bit long value that identifies the from
range of age bucket in seconds.

[Not applicable]

bucket_torange_in
sec

numeric(19) Null A 64-bit long value that identifies the to range of
age bucket in seconds.

[Not applicable]

Important: Spam report tables are currently not in use.
290 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Printing tables

egmlr_prt_emaildetails
This table temporarily stores details of emails during print and search operations. The data in this table gets
deleted once the print details are generated through the Reports Server.

egplr_prt_activity_results
This table temporarily stores details of activities during print and search operations. The data in this table gets
deleted once the print details are generated through the Reports Server.

Column Type Nulls Description Valid values

runid int Null Unique run ID to recognize the print
email details data.

[Not applicable]

activity_id numeric(19) Null An integer value that identifies the
activity.

[Not applicable]

from_adr nvarchar(255) Null String value identifying the from email
address for the email type of activity.

[Not applicable]

to_adr nvarchar(2000) Null String value identifying the To email
addresses for the email type of activity.

[Not applicable]

cc_adr nvarchar(2000) Null String value identifying the CC email
addresses for the email type of activity.

[Not applicable]

content ntext Null Binary data having the email content. [Not applicable]

Column Type Nulls Description Valid values

from_address nvarchar(255) Null A string specifying the
contact_point_data of the activity.

[Not applicable]

activity_id int Null An integer value that identifies the
activity

[Not applicable]

creation_date datetime Null A timestamp identifying when this
activity was created

[Not applicable]

subject nvarchar(1024) Null A string specifying the subject of the
activity

[Not applicable]

priority int Null An integer identifying the priority of
this activity.

Ranges between 1 (highest)
and 7 (lowest)

runid int Null An integer value that identifies the
activity details data.

[Not applicable]
Report tables 291

egplr_prt_activitydetails
This table temporarily stores details of activities during print and search operations. The data in this table gets
deleted once the print details are generated through the Reports Server.

Column Type Nulls Description Valid values

runid int Null An integer that identifies the activity
details data.

[Not applicable]

activity_id numeric(19) Null A 64-bit long value that identifies the
activity

[Not applicable]

case_id numeric(19) Null A 64-bit long value that identifies a
case with which this activity is
associated

[Not applicable]

type nvarchar(255) Null A string identifying the type of this
activity. The system is shipped with
support for some activity types. More
activity types (custom types) can be
added into the application after
shipping.

The shipped activity types
are:

Email

Phone

Task

mode nvarchar(255) Null A string identifying the mode of the
activity.

Inbound

Outbound

None: This is used when
inbound or outbound
does not apply; e.g., task

sub_type nvarchar(255) Null A string identifying the sub type of the
activity.

[Not applicable]

creation_date datetime Null A timestamp identifying when the
activity was created

[Not applicable]

created_by nvarchar(255) Null A string identifying the user who
created this activity. This field stores
the user ID of the user who created the
activity.

[Not applicable]

subject nvarchar(255) Null A string specifying the subject of the
activity.

[Not applicable]

status nvarchar(255) Null A string identifying the status of this
activity. The system is shipped with
support for some activity status. More
activity statuses (custom status) can be
added into the application after
shipping.

New

Preworkflow

Workflow

Assignment

Assigned

PreCompletion

Completed

sub_status nvarchar(255) Null A string identifying the sub status of
this activity.

[Not applicable]
292 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_prt_art_class_details
This table temporarily stores details of articles and associated classification during print and search operations.
The data in this table gets deleted once the print details are generated through the Reports Server.

egplr_prt_article_details
This table temporarily stores the details of KB articles during print operations. The data in this table gets deleted
once the print details are generated through the Reports Server.

priority numeric(19) Null An integer identifying the priority of
this activity.

Ranges between 1 (highest)
and 7 (lowest)

due_date datetime Null A timestamp before which this activity
has to be handled. This is not valid for
a completed activity.

[Not applicable]

contact_person nvarchar(255) Null A string specifying the contact person
of the activity.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

runid int Not null An integer that identifies the run ID for
print.

[Not applicable]

article_id int Not null An integer value which identifies the most
recent version of article.

[Not applicable]

classification_na
me

nvarchar(255) Not null Name of the classification of the article. [Not applicable]

classification_ty
pe

nchar(1) Not null The type of classification. c: Category

r: Resolution code

Column Type Nulls Description Valid values

runid int Not null An integer, which identifies the run
ID for print.

[Not applicable]

article_id int Not null An Integer value which identifies the
most recent version of article.

[Not applicable]

article_name nvarchar(255) Not null The name of the article. [Not applicable]

article_path nvarchar(600) Null The path of the article in the KB
Console tree.

[Not applicable]

content_type nvarchar(4) Null A string representation of content. .txt: simple text

.htm: html type
Report tables 293

egplr_prt_article_results
This table temporarily stores the details of KB articles during print operations. The data in this table gets deleted
once the print details are generated through the Reports Server.

article_macro nvarchar(255) Null Macro name if this article is a macro.

article_desc nvarchar(2000) Null A string, which gives the description
of article.

commit_state smallint Not null An integer value which represents the
state of the article.

0: Suggested by agent

1: Approved by author

2: To be modified by agent

3: Rejected by author

4: Created by author

5: Created in personal folder

language_name nvarchar(255) Null The name of the language in which
the article is created.

[Not applicable]

keywords ntext Null Keywords of the article. The strings
can be used for searching the article.

[Not applicable]

expiry_date datetime Null The expiry date of the article. [Not applicable]

article_summar
y

nvarchar(2000) Null The summary of the article. [Not applicable]

content ntext Null The actual content of the article.
This could be HTML or text.

[Not applicable]

interest int Null An integer value which specifies the
useful item folder to which the article
belong if at all.

1: Most popular

2: Recently added

3: Recently changed

4: About to expire

5: Review pending

If nothing is specified it is null.

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

runid int Not null An integer which identifies the run ID for print. [Not applicable]

article_name nvarchar(255) Not null The name of the article. [Not applicable]

article_desc nvarchar(2000) Null A string, which gives the description of article. [Not applicable]

creation_date datetime Null The date on which the article is created [Not applicable]

last_modified_dat
e

datetime Null The last modified date of the article. [Not applicable]
294 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_prt_casedetails
This table temporarily stores case details during print and search operations. The data in this table gets deleted
once the print details are generated through the Reports Server.

egplr_prt_casesrch_results
This table temporarily stores case details during print and search operations. The data in this table gets deleted
once the print details are generated through the Reports Server.

Column Type Nulls Description Valid values

runid int Null A integer value that identifies the case
details data.

[Not applicable]

case_id numeric(19) Null A 64-bit long value that identifies the case. [Not applicable]

creation_date datetime Null A timestamp identifying when this case
was created.

[Not applicable]

created_by nvarchar(255) Null A string value identifying the user who
created this case. This field holds the name
of the user who created the case.

[Not applicable]

subject nvarchar(1024) Null A string specifying the subject of the case. [Not applicable]

owner nvarchar(255) Null An integer value identifying the user
responsible for handling this case.

status nvarchar(255) Null A string identifying the status of this case.
The system is shipped with support for
some case status. More case statuses
(custom status) can be added into the
application after shipping.

The shipped case
statuses are:

0: Open

1: Closed

2: Ready for closure;
can be closed by the
Dispatcher after
sending out the
activity associated
with this case;
applicable for
activities of type 1
(email)

due_date datetime Null A timestamp before which this case has to
be handled.

[Not applicable]

Column Type Nulls Description Valid values

case_id int Null An integer value that identifies the case. [Not applicable]
Report tables 295

egplr_prt_object_ids
This table temporarily stores data during print and search operations. The data in this table gets deleted once the
print details are generated through the Reports Server.

It stores:

All KB article IDs when multiple articles are chosen for printing.

All activity IDs when the option to print summary of activities assigned to an agent is chosen.

case_status smallint Null An integer, identifying the status of this
case. The system is shipped with support
for some case status. More case statuses
(custom status) can be added into the
application after shipping.

The shipped case
statuses are:

0: Open

1: Closed

2: Ready for closure;
can be closed by the
Dispatcher after
sending out the
activity associated
with this case;
applicable for
activities of type 1
(email)

due_date datetime Null A timestamp before which this case has to
be handled/addressed.

[Not applicable]

owner int Null An integer value identifying the user
responsible for handling this case.

[Not applicable]

customer_id int Null An integer value that identifies the
customer associated with the case.

[Not applicable]

severity smallint Null An integer value representing the severity
of this case.

1: Urgent

2: High

3: Medium

4: Low

runid int Null A unique integer value that identifies the
searched case details data.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

runid int Null An integer, which identifies the run ID for
print.

[Not applicable]

object_id numeric(19) Null A 64-bit long value that identifies an activity or
an article that was chosen for printing.

[Not applicable]
296 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egplr_prt_taskdetails
This table temporarily stores details of tasks during print and search operations. The data in this table gets
deleted once the print details are generated through the Reports Server.

Column Type Nulls Description Valid values

runid int Null A unique integer value that identifies the
searched task (activity) details.

[Not applicable]

activity_id numeric(19) Null A 64-bit long value that identifies the activity. [Not applicable]

assigned_to nvarchar(255) Null A string value identifying the user to whom this
activity is assigned.

[Not applicable]

subject nvarchar(1024) Null A string specifying the subject of the task
(activity).

[Not applicable]

content ntext Null A binary value having the content of task
(activity).

[Not applicable]
Report tables 297

Data Adapter
tables
Data link attribute tables

Data access link tables

Data usage link tables

Data link attribute tables

egpl_bridge_attrib_mapping
This table maps the decoding keys and values for a given output field of a link.

Data access link tables

egpl_bridge_commerce
This table stores information related to all the data access links present in the system of all types.

Column Type Nulls Description Valid values

attrib_mapping_id numeric(19) Not null A 64-bit value identifying a
unique attrib-mapping ID.

[Not applicable]

attrib_mapping_key nvarchar(96) Not null A string identifying the key name. [Not applicable]

attrib_mapping_value nvarchar(96) Not null A string identifying the key value
for the decoded attribute.

[Not applicable]

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value identifying a unique id of
the access link.

[Not applicable]

department_id numeric(19) Not null A 64-bit value identify unique
department id to which this access link
belongs.

[Not applicable]

bridge_name nvarchar(255) Not null A string identifying the unique name of
the access link.

[Not applicable]

description nvarchar(255) Null A string identifying the description of the
access link.

[Not applicable]

bridge_type smallint Not null A small integer value identifying the type
of access link.

1: XML

2: HTML

3: JDBC

4: Java

5: Web service

delete_flag nchar(1) Not null A char value identifying whether the
following bridge has been deleted or not.

y: Deleted

n: Not deleted
Data Adapter tables 299

Primary key

pk_egpl_bridge_comm

Columns: bridge_id

Foreign keys

egpl_bridge_commerce_fk

Columns: department_id

Parent table: egpl_department

Indexes

egpl_bridge_commerce_uq

Columns: bridge_name, department_id

Triggers

egpl_bridge_t_commerce_ut

Event: update

egpl_bridge_html
This table contains details about the HTML type of access links.

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

html_bridge_url nvarchar(2000) Not null String specifying the URL which this
HTML access links needs to be
connecting.

[Not applicable]

login_name nvarchar(255) Null String identifying user name to be used
for secured sites.

[Not applicable]

login_password nvarchar(255) Null String identifying password to be used
for secured sites.

[Not applicable]

charset nvarchar(255) Null A string identifying valid character set
for this link.

[Not applicable]

request_type nchar(1) Not null A character identifying the request type
of HTTP Protocol.

g: GET

p: POST

html_bridge_body ntext Null Data identifying body part of the URL. [Not applicable]

regexp nvarchar(255) Null A string identifying regular expression
with which extracted data from the
URL will be parsed.

[Not applicable]
300 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_bridge_html_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

egpl_bridge_html_fields
This table contains details related to fields of HTML access links.

Primary key

pk_egpl_bridge_html_fields

Columns: html_field_id

Foreign keys

egpl_bridge_html_fields_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Indexes

egpl_bridge_xf_uq1

Columns: bridge_id, regexp_position

egpl_bridge_xf_uq2

Columns: bridge_id, attrib_name

Triggers

egpl_bridge_t_html_fields_ut

Events: delete

Column Type Nulls Description Valid values

html_field_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link field.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

attrib_name nvarchar(96) Not null A string identifying attribute name for
the HTML field.

[Not applicable]

regexp_position numeric(9) Not null A integer identifying the position of this
field in regular expression.

[Not applicable]

attrib_mapping_id numeric(19) Null A 64-bit value used to identify decoding
key value pair for this attribute.

[Not applicable]
Data Adapter tables 301

egpl_bridge_java
This table contains details about the java type of access links.

Foreign keys

egpl_bridge_java_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Triggers

egpl_bridge_t_java_ut

Event: insert, update

egpl_bridge_java_fields
This table contains details about fields of java type of access links.

Primary key

pk_egpl_bridge_java_fields

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

class_name nvarchar(255) Not null A string identifying the class name for
this java link.

[Not applicable]

Column Type Nulls Description Valid values

java_field_id numeric(19) Not null A 64-bit value storing information
related to unique id of java access link
field.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of java access link.

[Not applicable]

attrib_name nvarchar(96) Not null A string specifying the name of the
field.

[Not applicable]

java_bridge_output nvarchar(96) Null A string specifying the name of the
output field.

[Not applicable]

attrib_mapping_id numeric(19) Null A 64-bit value mapping information
about attribute mapping related to
decoding.

[Not applicable]

java_field_type nchar(1) Not null A character specifying the field type of
this java field.

i: Input field

o: Output field
302 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Columns: java_field_id

Foreign keys

egpl_bridge_java_fields_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Indexes

egpl_bridge_java_fields_uq

Columns: bridge_id, attrib_name, java_field_type

Triggers

egpl_bridge_t_java_fields_ut

Event: delete

egpl_bridge_query
This table contains details about the query type of access links.

Foreign keys

egpl_bridge_query_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

data_source_name nvarchar(255) Null A string specifying the data source
name mapped to this query link
on which the given query will
execute.

[Not applicable]

query_type smallint Null A small integer value, which shows
the type of this query link.

1: Select type of query

2: Stored Proc type of
query

3: Update type of query

max_num_rows numeric(9) Not null An integer value to map number
of rows to be extracted from the
database in case of select queries.

[Not applicable]

sql_query nvarchar(2000) Not null A string mapping the SQL query
to be executed on the database.

[Not applicable]
Data Adapter tables 303

egpl_bridge_query_fields
This table contains details about the fields of query type of access links.

Primary key

pk_egpl_bridge_query_fields

Columns: query_field_id

Foreign keys

egpl_bridge_query_fields_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Indexes

egpl_bridge_qf_uq1

Columns: bridge_id, attrib_name

egpl_bridge_qf_uq2

Columns: bridge_id, attrib_order

Triggers

egpl_bridge_t_query_fields_ut

Event: delete

Column Type Nulls Description Valid values

query_field_id numeric(19) Not null A 64-bit value storing information
related to unique id of field of this
access link.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

attrib_name nvarchar(96) Not null A string specifying the name of the
field.

[Not applicable]

attrib_type numeric(3) Not null An integer value telling the type of this
attribute. This is used only in case of
output parameters of stored procedure.

501: String type

502: Integer type

attrib_order nvarchar(96) Not null An integer value specifying the order in
which these attributes will be displayed
on the screen.

[Not applicable]

attrib_mapping_id numeric(19) Null A 64-bit value mapping information
about attribute mapping related to
decoding.

[Not applicable]
304 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

egpl_bridge_webservice
This table contains details about the web service type of access links.

Foreign keys

egpl_bridge_webservice_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

egpl_bridge_webservice_fields
This table contains details about the fields of web service type of access links.

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value mapping information
about unique id of access link.

[Not applicable]

wsdl_doc nvarchar(255) Not null A string specifying the name of WSDL
document required to access the given
web service.

[Not applicable]

operation_name nvarchar(255) Not null A string specifying the operation name
which needs to be called while
executing it.

[Not applicable]

Column Type Nulls Description Valid values

webservice_field_
id

numeric(19) Not null A 64-bit value mapping information about
unique id of field of access link.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value mapping information about
unique id of access link.

[Not applicable]

attrib_name nvarchar(96) Not null A string specifying the name of the field of
this link.

[Not applicable]

attrib_type nvarchar(96) Null A string specifying the type of particular
field.

double: Double type
of field

string: String type
of field

integer: Integer
type of field

webservice_bridge
_output

nvarchar(96) Null A string specifying the output name of this
field.

[Not applicable]

attrib_mapping_id numeric(19) Null A 64-bit value mapping information about
attribute mapping related to decoding.

[Not applicable]
Data Adapter tables 305

Primary key

pk_egpl_bridge_ws_fields

Columns: webservice_field_id

Foreign keys

egpl_bridge_ws_fields_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Indexes

egpl_bridge_ws_fields_uq

Columns: bridge_id, attrib_name, webservice_field_type

Triggers

egpl_bridge_t_webser_fields_ut

Event: delete

egpl_bridge_xml
This table contains details about the XML type of access links.

webservice_field_
type

nchar(1) Not null A character specifying the field type of this
web service field.

i: Input field

o: Output field

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

bridge_id numeric(19) Not null A 64-bit value storing information related to
unique id of access link.

[Not applicable]

xml_bridge_url nvarchar(2000) Not null String specifying the URL which this
HTML Access links needs to be connecting.

[Not applicable]

login_name nvarchar(255) Null String identifying user name to be used for
secured sites.

[Not applicable]

login_password nvarchar(255) Null String identifying password to be used for
secured sites.

[Not applicable]

charset nvarchar(255) Null A string identifying valid character set for
this.

[Not applicable]

request_type nchar(1) Not null A character identifying the request type of
HTTP Protocol.

g: GET

p: POST

xml_bridge_body ntext Null Data identifying body part of the URL. [Not applicable]
306 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_bridge_xml_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

egpl_bridge_xml_fields
This table contains details related to fields of XML access links.

Primary key

pk_egpl_bridge_xml_fields

Columns: xml_field_id

Foreign keys

egpl_bridge_xml_fields_fk

Columns: bridge_id

Parent table: egpl_bridge_commerce

Column Type Nulls Description Valid values

xml_field_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link
field.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value storing information
related to unique id of access link.

[Not applicable]

attrib_name nvarchar(96) Null A string identifying attribute name
for the XML field.

[Not applicable]

xpath nvarchar(255) Not null A string specifying the parsing
XML string for this particular
field.

[Not applicable]

field_order numeric(3) Not null An integer value specifying the
order in which attributes will be
displayed.

[Not applicable]

attrib_mapping_id numeric(19) Null A 64-bit value used to identify
decoding key value pair for this
attribute.

[Not applicable]

xml_field_type nchar(1) Not null A character value mapping the
field type for this XML link.

a: Attribute type of field.

f: Filter type of field.
Data is not stored in this
attribute. It used for
parsing an XML node.
Data Adapter tables 307

Triggers

egpl_bridge_t_xml_fields_ut

Event: delete

Data usage link tables

egpl_bridge_display
This table stores information related to data usage links.

Primary key

pk_egpl_bridge_display

Columns: display_bridge_id

Foreign keys

egpl_bridge_display_fk

Columns: department_id

Parent table: egpl_department

Indexes

egpl_bridge_display_uq

Columns: display_bridge_name, display_bridge_type, department_id

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying a unique id
for this data usage link.

[Not applicable]

department_id numeric(19) Not null A 64–bit value identifying unique
department to which this link belongs.

[Not applicable]

display_bridge_name nvarchar(255) Not null A string value specifying unique name
for this data usage link.

[Not applicable]

description nvarchar(255) Null A string value specifying the description
of the usage link.

[Not applicable]

display_bridge_type smallint Not null A small integer value specifying the type
of data usage link.

0: Data usage link

1: Data usage link
group

delete_flag nchar(1) Not null A char value identifying whether the
following bridge has been deleted or
not.

y: Deleted

n: Not deleted
308 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Triggers

egpl_bridge_t_display_ut

Event: update

egpl_bridge_display_bridges
This table stores information related to access or usage links attached to usage links or link groups.

Foreign keys

egpl_bridge_display_bridges_fk

Columns: display_bridge_id

Parent table: egpl_bridge_display

Indexes

egpl_bridge_display_uq

Columns: display_bridge_name, display_bridge_type, department_id

Triggers

egpl_bridge_t_disp_bridges_ut

Events: insert, update

egpl_bridge_display_fields
This table contains information about the fields attached to a usage link or link group.

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying the usage link
or link group.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value identifying the access or
usage link attached to the usage link or
link group mentioned above.

[Not applicable]

Column Type Nulls Description Valid values

display_field_id numeric(19) Not null A 64-bit value identifying unique field ID for
the data usage link.

[Not applicable]

display_bridge_id numeric(19) Not null A 64-bit value identifying unique usage
link/usage link group.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value identifying the access link/usage
link attached in this usage link/usage link
group.

[Not applicable]
Data Adapter tables 309

Primary key

pk_egpl_bridge_display_fields

Columns: display_bridge_id

Foreign keys

egpl_bridge_display_fields_fk2

Columns: bridge_id

Parent table: egpl_bridge_commerce

egpl_bridge_display_fields_fk1

Columns: display_bridge_id

Parent table: egpl_bridge_display

Indexes

egpl_bridge_df_uq1

Columns: display_bridge_id, display_name

egpl_bridge_df_uq2

Columns: display_bridge_id, bridge_id, field_name

egpl_bridge_display_format
This table contains information about the formatting information for all data usage links.

field_name nvarchar(255) Not null A string specifying field name of the access
link/usage link.

[Not applicable]

display_name nvarchar(255) Not null A string specifying unique display name of this
field.

[Not applicable]

display_order numeric(5) Not null An integer value ordering the fields in
sequential manner.

[Not applicable]

hyper_link_id numeric(19) Null A 64-bit value identifying hyper link attached
to this display field.

[Not applicable]

field_width numeric(9) Null An integer value telling the size of data to be
displayed for this particular field.

[Not applicable]

Column Type Nulls Description Valid values

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying unique id for this
data usage link/link group

[Not applicable]
310 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Foreign keys

egpl_bridge_display_format_fk

Columns: display_bridge_id

Parent table: egpl_bridge_display

new_window_flag nchar(1) Not null A character value, which shows whether
output of this attribute should be shown in
new window.

y: Open in a
new window

n: No, open in
the same space

screen_x_pos numeric(9) Null An integer value telling x coordinate of the
new window to be opened after execution.

[Not applicable]

screen_y_pos numeric(9) Null An integer value telling y coordinate of the
new window to be opened after execution.

[Not applicable]

width numeric(9) Null An integer value telling width of the newly
opened window.

[Not applicable]

height numeric(9) Null An integer value telling height of the newly
opened window.

[Not applicable]

page_title nvarchar(2000) Null A string specifying the title of the page on
which the result will be displayed.

[Not applicable]

footer nvarchar(2000) Null A string displaying the footer for the final
display.

[Not applicable]

header nvarchar(2000) Null A string displaying the header for the final
display.

[Not applicable]

rows_num numeric(9) Null An integer count to display usage links in a
usage link group row wise.

[Not applicable]

cols_num numeric(9) Null An integer count to display usage links in a
usage link group column wise.

[Not applicable]

orientation nchar(1) Null A character to identify whether rows needs to
be filled first or columns in case if added
display usage links in display usage group.

c: Column first

r: Row first

include_col_headers nchar(1) Not null A character flag to check whether to include
column headers while displaying data in usage
links or groups.

y: Do not
include

n: Include

Column Type Nulls Description Valid values
Data Adapter tables 311

egpl_bridge_display_hyperlink
This table contains information about the details of hyperlinks attached to fields of data usage links.

Foreign keys

egpl_bridge_hyperlink_fk

Columns: display_bridge_id

Parent table: egpl_bridge_display

egpl_bridge_display_keys
This table contains information about the input keys required to execute a data usage link.

Foreign keys

egpl_bridge_display_keys_fk1

Columns: display_bridge_id

Column Type Nulls Description Valid values

hyper_link_id numeric(19) Not null A 64-bit value identifying unique
hyperlink id for a display field.

display_bridge_id numeric(19) Not null A 64-bit value having unique id for a
data usage link.

bridge_id numeric(19) Not null A 64-bit value having unique id for a
data access link.

key_name nvarchar(255) Not null A string value identifying the key name
used in the hyperlink.

pass_through_value nvarchar(255) Null A string value identifying the key value
used in the hyperlink.

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying unique id for
data usage link.

[Not applicable]

bridge_id numeric(19) Not null A 64-bit value identifying unique if for
data access link.

[Not applicable]

key_name nvarchar(255) Not null A string identifying input key name
required for this data usage link,
depends on the data access links
attached to this usage link.

[Not applicable]

key_value nvarchar(255) Null A string identifying input key value for
this key name to be used while
executing this usage link.

[Not applicable]
312 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

Parent table: egpl_bridge_display

egpl_bridge_display_keys_fk2

Columns: bridge_id

Parent table: egpl_bridge_commerce

egpl_bridge_display_macros
This table contains information about those data usage links which are used as macro in the system.

Foreign keys

egpl_bridge_display_macro_fk1

Columns: display_bridge_id

Parent table: egpl_bridge_display

egpl_bridge_display_xsl
This table contains information about the XSL file mapping with data usage links.

Foreign keys

egpl_bridge_display_xsl_fk

Columns: display_bridge_id

Parent table: egpl_bridge_display

Indexes

egpl_bridge_display_xsl_uq

Columns: display_bridge_id

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying unique ID
for data usage link.

[Not applicable]

macro_id int Not null A 64-bit value identifying unique ID
for a macro.

[Not applicable]

Column Type Nulls Description Valid values

display_bridge_id numeric(19) Not null A 64-bit value identifying the unique
ID of the usage link.

[Not applicable]

xsl_file_name nvarchar(255) Not null A string specifying the name of the XSL
file which will be used in displaying the
result.

[Not applicable]
Data Adapter tables 313

Unified CCX
integration tables
Queue tables

User tables

Miscellaneous tables

Queue tables

autocfg_queues
This table contains references to contact service queues (CSQs) imported from Unified CCX. They are mapped
to queues in Unified Web and E-Mail Interaction Manager.

Primary key

user_id_pk

Columns: user_id

User tables

autocfg_users
This table contains references to agents and supervisors imported from Unified CCX. They are mapped to users
in Unified Web and E-Mail Interaction Manager.

Primary key

agent_name_pk

Columns: agent_name

Column Type Nulls Description Valid values

user_id numeric(9) Not null Unique ID of the mapped queue. This
value is derived from the
“egpl_routing_queue” table on page 166.

[Not applicable]

skill_target_id numeric(9) Not null ID of the imported CSQ in Unified
CCX.

[Not applicable]

Column Type Nulls Description Valid values

user_id numeric(9) Not null Unique ID of the mapped user. This
value is derived from the “egpl_user”
table on page 96.

[Not applicable]

agent_name varchar(255) Not null User name of the imported agent or
supervisor in Unified CCX.

[Not applicable]
Unified CCX integration tables 315

autocfg_team
This table contains references to teams imported from Unified CCX. Teams are mapped to user groups in
Unified Web and E-Mail Interaction Manager.

Primary key

group_id_pk

Columns: group_id

Miscellaneous tables

autocfg_misc
This table contains information about keys for various objects imported from Unified CCX.

Primary key

key_name_pk

Columns: key_name

Column Type Nulls Description Valid values

group_id numeric(9) Not null Unique ID of the mapped user group.
This value is derived from the
“egpl_user_group” table on page 101.

[Not applicable]

team_id numeric(9) Not null ID of the imported team in Unified
CCX.

[Not applicable]

Column Type Nulls Description Valid values

key_name numeric(9) Not null Name of the key. [Not applicable]

key_value numeric(9) Not null Value of the key. 0: Do not download
CSQs from Unified
CCX

1: Download CSQs
from Unified CCX
316 Cisco Unified Web and E-Mail Interaction Manager Schema Guide

	Cisco Unified Web and E-Mail Interaction Manager Schema Guide
	Preface
	About this guide
	Important disclaimer
	Document conventions
	Note about tables reserved for future use

	Learning resources
	Online help
	Document set

	General tables
	Release tables
	egpl_release_info

	Sequence tables
	egpl_all_sequence

	Application tables
	egpl_application

	License tables
	egpl_license_state
	egpl_license_token

	Language tables
	egpl_language
	Primary key

	Partition tables
	egpl_dsm_partition
	Primary key
	Indexes

	Department tables
	egpl_department
	egpl_department_resource_share
	egpl_department_user

	Scheduler tables
	egpl_datascheduler
	egpl_scheduler

	Work allocation tables
	egpl_wat

	Distributed services manager tables
	Action tables
	egpl_dsm_action

	Attribute tables
	egpl_dsm_attributes

	Host tables
	egpl_dsm_host
	egpl_dsm_host_monitor

	Services tables
	egpl_dsm_service
	egpl_dsm_service_partition
	egpl_dsm_service_type
	egpl_dsm_instance
	egpl_dsm_instance_monitor
	egpl_dsm_instance_params
	egpl_dsm_process
	egpl_dsm_process_host
	egpl_dsm_process_monitor
	egpl_dsm_appl_properties

	Alias tables
	egpl_dsm_alias_monitor

	Monitor tables
	egpl_dsm_monitor
	egpl_dsm_monitor_action
	egpl_dsm_monitor_attribs
	egpl_dsm_monitor_info

	Rule tables
	egpl_dsm_rule
	egpl_dsm_rule_object

	Report and log tables
	egpl_dsm_report
	egpl_dsm_report_criteria
	egpl_dsm_report_info
	egpl_dsm_event_log

	Common console tables
	UI tables
	egpl_ui_node
	egpl_ui_node_member_res_type
	egpl_ui_node_node_type
	egpl_ui_node_type
	egpl_ui_sections
	egpl_user_inbox_folder
	egpl_toolbar_config

	Search tables
	egpl_search
	egpl_search_criteria
	egpl_search_relationships
	egplr_prt_search_criteria

	Message tables
	egpl_message
	egpl_message_party

	Setting and preference tables
	egpl_pref_globalsettings
	egpl_pref_group
	egpl_pref_group_preferences
	egpl_pref_instance_preferences
	egpl_pref_language
	egpl_pref_node
	egpl_pref_resource
	egpl_pref_settingdetail
	egpl_pref_settings_to_group
	egpl_pref_validation_enum
	egpl_pref_validation_num
	egpl_pref_validation_str

	Dictionary tables
	egpl_dict_language
	egpl_spell_dictionary
	egpl_spell_personal_dictionary
	egpl_spell_suggestion

	Macro tables
	egpl_macro
	egpl_macro_alias
	egpl_macro_article_usage
	egpl_object_macro_master

	Business object tables
	General tables
	egpl_resource_type
	egpl_ref_object
	egpl_ref_object_sub_type
	egpl_ref_object_type
	egpl_reference_type
	egpl_reference_value
	egpl_object_locking

	Attribute setting tables
	egpl_sap
	egpl_scap_attribute
	egpl_scap_display_type
	egpl_scap_object
	egpl_scap_ref_type
	egpl_scap_ref_value
	egpl_scap_screen
	egpl_uap
	egpl_uap_info
	egpl_uap_mapping_info

	Action tables
	egpl_action
	egpl_action_dependence
	egpl_action_license
	egpl_action_node

	Audit trail tables
	egpl_audit_trail
	egpl_audit_trail_values

	Individual user tables
	egpl_user
	egpl_user2
	egpl_user_license

	User group tables
	egpl_user_group
	egpl_user_group_item

	User party tables
	egpl_user_party
	egpl_user_party_action
	egpl_user_party_activity_type
	egpl_user_party_application

	User access control tables
	egpl_user_acl
	egpl_user_acl_owner
	egpl_user_acl_permission

	User role tables
	egpl_user_party_role
	egpl_user_role
	egpl_user_role_action
	egpl_user_subgroup
	egpl_user_subrole

	Temporary user tables
	temp_get_groups_for_party
	temp_get_user_adminres
	temp_getrs_users_groups

	Case management tables
	Activity tables
	egpl_activity_options
	egpl_activity_shortcuts
	egpl_activity_type
	egpl_casemgmt_activity
	egpl_casemgmt_activity_actions
	egpl_casemgmt_parent_child_act
	egpl_casemgmt_task_attachment
	egpl_casemgmt_task_content
	egpl_link_activity_activity
	egpl_act_type_classification
	egpl_act_type_kb_selection

	Case tables
	egpl_casemgmt_case
	egpl_casemgmt_case_ass

	Customer tables
	egpl_casemgmt_contact_person
	egpl_casemgmt_contact_point
	egpl_casemgmt_contactperson_ex
	egpl_casemgmt_corp_customer
	egpl_casemgmt_cpoint_email
	egpl_casemgmt_cpoint_phone
	egpl_casemgmt_cpoint_postal
	egpl_casemgmt_cpoint_web_site
	egpl_casemgmt_customer
	egpl_casemgmt_grp_customer

	Customer association tables
	egpl_casemgmt_assoc_attach
	egpl_casemgmt_assoc_main
	egpl_casemgmt_assoc_relation
	egpl_casemgmt_assoc_sub_type
	egpl_casemgmt_assoc_type

	Note tables
	egpl_notes

	Product catalog tables
	egpl_prodcatl_attachment
	egpl_prodcatl_attr
	egpl_prodcatl_ext_attachment
	egpl_prodcatl_main

	Link tables
	egpl_category_group
	egpl_link_article_custassoc
	egpl_link_article_prodcatl
	egpl_link_assoctype_assoctype
	egpl_link_category_activity
	egpl_link_category_article
	egpl_link_folder_activity
	egpl_link_folder_case

	Workflow tables
	Calendar tables
	egpl_calendar
	egpl_calendar_exception
	egpl_day_label
	egpl_day_label_details
	egpl_shift_label

	Queue tables
	egpl_link_queue_user
	egpl_queue_route_to
	egpl_queue_skill

	Routing tables
	egpl_routing_autorespcnt
	egpl_routing_autosuggest
	egpl_routing_mail_media
	egpl_routing_phone_media
	egpl_routing_chat_media
	egpl_routing_queue
	egpl_routing_queue_wat
	egpl_routing_search_data
	egpl_routing_sla
	egpl_routing_sla_duration
	egpl_routing_user_act
	egpl_routing_variable
	egpl_routing_wat
	egpl_routing_assign_wat
	egpl_routing_wat_lock
	egpl_routing_work
	egpl_routing_assign_work
	egpl_skill
	egpl_push_preference
	egpl_user_load
	egpl_user_skill

	Routing rules tables
	egpl_alarm_rule
	egpl_alarm_activity
	egpl_rule
	egpl_rule_action
	egpl_rule_atom
	egpl_rule_clause
	egpl_rule_condition
	egpl_rule_create_object
	egpl_rule_set
	egpl_rule_set_rule

	Workflow tables
	egpl_workflow
	egpl_workflow_association
	egpl_workflow_association_ex
	egpl_workflow_item
	egpl_workflow_item_entry
	egpl_workflow_schedule
	egpl_workflow_xml

	Chat tables
	Chat session tables
	eglv_session
	eglv_session_content
	eglv_attendee

	Entry point tables
	eglv_entry_point
	eglv_ep_transcript_abn
	eglv_ep_transcript_srv
	eglv_dept_all_ep_status
	eglv_web_collab_url

	Template tables
	eglv_template_set
	eglv_template
	eglv_template_options
	eglv_template_validations
	eglv_condition

	Chat routing tables
	egpl_routing_chat_media

	Email tables
	Email tables
	egml_email
	egml_email_address
	egml_email_attachment
	egml_email_attachment_link
	egml_email_data
	egml_email_data_alt
	egpl_email
	egpl_email_address
	egpl_email_attachment

	Alias tables
	egml_mailhost

	Blocked address tables
	egml_spam

	Blocked attachment tables
	egml_blocked_extensions

	Delivery exception tables
	egml_undeliverable

	Dispatcher tables
	egml_dx_status
	egml_dx_wat
	egml_dx_wat_lock
	egpl_dx_status
	egpl_dx_wat
	egpl_dx_wat_lock

	Retriever tables
	egml_rx_msgs
	egml_rx_status

	Preference tables
	egpl_email_preferences

	Knowledge base tables
	Folder tables
	egpl_kb_folder
	egpl_kb_links
	egpl_kb_import

	Article tables
	egpl_kb_article
	egpl_kb_article_rating
	egpl_kb_article_rating_temp
	egpl_kb_article_version

	Attachment tables
	egpl_kb_attachment
	egpl_kb_external_attachment

	Bookmark tables
	egpl_kb_bookmark

	Event tables
	egpl_kb_tss_events

	Search tables
	egpl_kb_search_attachment

	Approval process tables
	egpl_approval_process
	egpl_process_scope
	egpl_process_approvers
	egpl_process_notification
	egpl_process_suggestion
	egpl_general_suggestion
	egpl_general_suggestion_notes

	Supervision tables
	Agent tables
	egpl_mon_agent_data
	egpl_mon_agent_group_data

	Queue tables
	egpl_mon_queue_data

	Report tables
	Report template tables
	egpl_rpt_nvtemplates
	egpl_rpt_templates

	Report execution tables
	egpl_rpt_errorlog
	egpl_rpt_nvreports
	egpl_rpt_performance
	egpl_rpt_reports
	egpl_rpt_treelist
	egplr_scheduled_task_status
	egpl_rpt_testscriptoutput
	egpl_rpt_tasks
	egpl_rpt_history
	egpl_rpt_schedule
	egplr_reports_events_logs

	Agent performance report tables
	egpl_event_history_user
	egplr_smy_user
	egplr_user_work_status
	egplr_for_turnaround_time

	Classification report tables
	egpl_event_history_category
	egplr_classification_tree
	egplr_smy_clfnusage

	Contact center administration report tables
	egmlr_smy_activity
	egmlr_smy_alias
	egmlr_smy_queue
	egplr_smy_case_details
	egpl_event_history_case_mgmt
	egplr_business_duration
	egplr_activity_snapshot
	egplr_activity_tracking
	egplr_activity_assignment
	egmlr_temp_smy_queue
	egplr_temp_smy_user
	egmlr_temp_smy_alias
	egpl_rpt_job_errorlog

	KB performance report tables
	egpl_event_history_kb
	egplr_kb_tree
	egplr_smy_kbarticlesusage

	Service level report tables
	egml_rpt_bucketlist

	Spam report tables
	egmlr_out_spam
	egpl_event_history_spam
	egpl_smy_spam

	Printing tables
	egmlr_prt_emaildetails
	egplr_prt_activity_results
	egplr_prt_activitydetails
	egplr_prt_art_class_details
	egplr_prt_article_details
	egplr_prt_article_results
	egplr_prt_casedetails
	egplr_prt_casesrch_results
	egplr_prt_object_ids
	egplr_prt_taskdetails

	Data Adapter tables
	Data link attribute tables
	egpl_bridge_attrib_mapping

	Data access link tables
	egpl_bridge_commerce
	egpl_bridge_html
	egpl_bridge_html_fields
	egpl_bridge_java
	egpl_bridge_java_fields
	egpl_bridge_query
	egpl_bridge_query_fields
	egpl_bridge_webservice
	egpl_bridge_webservice_fields
	egpl_bridge_xml
	egpl_bridge_xml_fields

	Data usage link tables
	egpl_bridge_display
	egpl_bridge_display_bridges
	egpl_bridge_display_fields
	egpl_bridge_display_format
	egpl_bridge_display_hyperlink
	egpl_bridge_display_keys
	egpl_bridge_display_macros
	egpl_bridge_display_xsl

	Unified CCX integration tables
	Queue tables
	autocfg_queues

	User tables
	autocfg_users
	autocfg_team

	Miscellaneous tables
	autocfg_misc

