


This PDF is generated from authoritative online content, and is provided for convenience only. This PDF cannot be used for legal purposes. For authoritative understanding of what is and is not supported, always use the online content. To copy code samples, always use the online content.

Genesys Info Mart Physical Data Model for a Microsoft SQL Server Database

Table SDR_CUST_ATTRIBUTES

Table SDR_CUST_ATTRIBUTES

Description

Introduced: 8.5.005. Supported in certain Genesys Engage cloud deployments only.
Modified: 8.5.010 (in Microsoft SQL Server, data type for ATTRIBUTE_NAME modified in single-language databases)

In partitioned databases, this table is not partitioned.

This dimension table enables Session Detail Record (SDR) facts to be described based on the attributes that applications attach to SDR for reporting purposes. The attributes are specified in the attributeslist field in the SDR (see the [SDR Fields Reference](#) in the Designer documentation).

Note that the word "attribute" is misspelled in the database table name.

Tip

To assist you in preparing supplementary documentation, click the following link to download a comma-separated text file containing information such as the data types and descriptions for all columns in this table: [Download a CSV file](#).

Hint: For easiest viewing, open the downloaded CSV file in Excel and adjust settings for column widths, text wrapping, and so on as desired. Depending on your browser and other system settings, you might need to save the file to your desktop first.

Column List

Legend

Column	Data Type	P	M	F	DV
ID	int	X	X		
CREATE_AUDIT_KEY	numeric(19)		X	X	

Table SDR_CUST_ATTRIBUTES

Column	Data Type	P	M	F	DV
ATTRIBUTE_NAME	nvarchar(50)		X		

ID

The primary key of this table.

CREATE_AUDIT_KEY

The surrogate key that is used to join to the CTL_AUDIT_LOG control table. The key specifies the lineage for data creation. This value can be useful for aggregation, enterprise application integration (EAI), and ETL tools — that is, applications that need to identify newly added data.

ATTRIBUTE_NAME

Modified: 8.5.010 (in Microsoft SQL Server, data type modified in single-language databases)
The name of the attribute attached by the application.

Index List

CODE	U	C	Description
I_SDR_CUST_ATTRIBUTES	X		Ensures that the combinations of values that are stored in the dimension table are unique.

Index I_SDR_CUST_ATTRIBUTES

Field	Sort	Comment
ATTRIBUTE_NAME	Ascending	

Subject Areas

No subject area information available.