

Cisco Unified CallManager Database Dictionary, 5.0(4)

This document describes the data stored in the primary Cisco Unified CallManager database for Release 5.0(4).

It is automatically generated from the actual development data dictionary used to create the SQL scripts for installing the CCM database.

Table of Contents

- [**1.0 Table List**](#)
 - [**2.0 Table Details**](#)
 - [**3.0 Common Table Relationships**](#)
 - [**4.0 Schema Changes**](#)
-

1.0 Tables

aardialprefixmatrix (182)	aarneighborhood (181)	alarmconfig (145)	alarmmonitorcapabilities (161)
alarmusertext (369)	analogaccess (2)	analogaccessport (3)	applicationdialrule (252)
applicationuser (230)	applicationusercapfmap (353)	applicationuserdevicemap (297)	applicationuserdirgroupmap (238)
applicationusernumplanmap (355)	appserver (372)	appserverapplicationusermap (407)	appserverinfo (373)
availdialplan (405)	batfileinfo (344)	batfileinfojobmap (347)	batinputdata (345)
batinputdatajobmap (348)	batjob (341)	batjobresults (346)	billingserver (386)
busylampfield (350)	callingsearchspace (73)	callingsearchspacemember (74)	callmanager (5)
callmanagergroup (6)	callmanagergroupmember (7)	cdrmconfig (385)	cmcinfo (304)
commonprofile (384)	componentversion (368)	crsapplication (248)	crsuserclusterspecific (410)
datetimesetting (10)	defaults (11)	device (1)	deviceaddonmodulemap (167)
deviceemsyn (409)	devicefeaturemember (209)	devicenumplanmap (77)	devicepool (13)
devicereset (253)	deviceversionstamp (408)	dhcpserver (292)	dhcpsubnet (293)
dialplan (107)	dialplantag (97)	dialrules (330)	dialrulepatternmap (329)
digitalaccessbri (223)	digitalaccesspri (14)	digitalaccesst1 (15)	digitalaccesst1port (16)
digitdiscardinstruction (105)	digitdiscardinstructionmember (100)	directorypluginattribute (259)	directorypluginconfig (249)
directorypluginhost (260)	directorypluginschedule (261)	dirgroup (231)	dmmsdevice (416)
drfcomponent (288)	drfscript (289)	enduser (228)	enduserappservermap (376)
endusercapfmap (354)	enduserdevicemap (229)	enduserdirgroupmap (232)	enduserlicense (417)
endusernumplanmap (240)	facinfo (305)	functionrole (233)	functionroledirgroupmap (234)
functionroleresourcemap (237)	gatekeeper (138)	gatewaylayout (178)	h323device (18)
installmonitor (212)	ipmalineinfo (244)	ipmamanagerassistant (242)	ipmastaticdata (243)
ipmauser (193)	ldapauthentication (251)	ldapauthenticationhost (262)	ldapfilter (283)

ldapserverattribute (267)	ldapsystemconfig (274)	licensedistributionused (362)	licenseinfo (394)
licenseserver (359)	linegroup (203)	linegroupnumplanmap (202)	location (111)
matrix (318)	matrixmember (320)	mediamixer (22)	mediaresourcegroup (151)
mediaresourcegroupmember (152)	mediaresourcelist (153)	mediaresourcelistmember (154)	mgcp (102)
mgcpdevicemember (103)	mgcpslotconfig (143)	mlaparameter (221)	mlppdomain (277)
modelfeaturemap (84)	mohaudiosource (149)	mhserver (148)	mhservermulticastinfo (150)
nsfinformationelement (192)	nsfprotocolservicemap (191)	ntpserver (315)	ntpserverdatetimesettingmap (316)
numplan (24)	numplanappservermap (389)	numplandynamic (334)	outboundappservercn (390)
patternparametermap (322)	personaladdressbook (245)	personalphonebook (246)	phonebutton (25)
phonetemplate (29)	pickupgroup (331)	pickupgrouplinemap (332)	pickupgroupmember (333)
pilot (30)	pilothuntgroup (19)	pilotuser (69)	plugin (122)
preferences (286)	processconfig (88)	processconfigdefaults (101)	processnode (86)
processnodesec (398)	processnodesecack (399)	processnodeservice (113)	productcapabilities (119)
productsupportsfeature (180)	region (31)	regionmatrix (32)	routefilter (106)
routefiltermember (71)	routegroup (33)	routegroupidcemap (108)	routelist (34)
routepartition (75)	rtmtprofile (413)	scratch (116)	securityprofile (314)
sipdevice (206)	sipprofile (317)	siprealm (393)	softkeyset (184)
softkeytemplate (183)	softkeytemplateservicemap (278)	speeddial (35)	spokenname (403)
srst (194)	supportsfeatureattributemap (210)	tapssecurenumplan (358)	tapsuserlocale (357)
telecaster (91)	telecasterservice (134)	telecasterserviceparameter (135)	telecastersubscribedparameter (136)
telecastersubscribedservice (133)	testnotify (371)	timeperiod (306)	timeschedule (307)
timescheduletimeperiodmap (308)	treecontrolgroupnodes (227)	troubleshootingtrace (370)	typeadminboolean (302)
typeadminerror (287)	typeadminfieldinfo (301)	typeadminfieldinfomap (300)	typealarmseverity (160)
typeannouncements (256)	typeapplication (214)	typeapplicationdialrule (391)	typeappserver (374)

typeappservercontent (375)	typeauthenticationmode (270)	typeautoanswer (174)	typebandwidth (37)
typebatfile (400)	typebatfilesubclause (401)	typebatfrequency (339)	typebatfunction (338)
typebatfunctionfieldinfomap (352)	typebatjobstatus (343)	typebatresultstatus (351)	typebattarget (340)
typebatisusage (342)	typebillingserverprotocol (382)	typebitpos (239)	typeboolean (38)
typebriprotocol (222)	typecallerid (131)	typecallingpartyselection (43)	typecallstate (185)
typecertificate (313)	typecertificateoperation (272)	typecertificatestatus (273)	typeclass (8)
typeclockreference (41)	typeconnectedpbx (196)	typecountry (42)	typecsuparam (44)
typedayofweek (309)	typederrors (257)	typedevicefeature (208)	typedeviceprofile (146)
typedeviceprotocol (46)	typedevicesecuritymode (213)	typedialparameter (325)	typedialpattern (323)
typedigitsending (109)	typedistributealgorithm (201)	typednusage (241)	typedrfregistered (291)
typedrfscript (290)	typedtmfsignaling (324)	typeencode (47)	typefdlchannel (126)
typefeature (39)	typefieldinfo (266)	typeforward (48)	typeframing (125)
typegkoption (49)	typegroupversionstamp (414)	typehuntalgorithm (226)	typehuntalgorithmforac (279)
typeipmalinemode (387)	typeipmatarget (388)	typekeyauthority (404)	typekeysize (271)
typelampblinkrate (132)	typelanguage (171)	typelanguagegroup (255)	typeldapprotocol (276)
typeldapserver (263)	typeldapserverattr (264)	typelicensefeature (360)	typelicenseunit (361)
typematrix (319)	typematrixvalue (349)	typemediapayload (224)	typemgcslotmodule (140)
typemgcpvnic (141)	typemixer (51)	typemodel (79)	typemohcodec (156)
typemonitor (159)	typemonthofyear (310)	typemwlpolicy (175)	typenetworklocation (54)
typenservice (190)	typenullrestriction (336)	typenumberingplan (121)	typeoperator (55)
typepacketcapturemode (269)	typeparam (89)	typepattern (326)	typepatternprecedence (198)
typepatternusage (93)	typepersonalphonenumer (247)	typephonetemplateusage (168)	typepluginusage (123)
typepreemption (199)	typepresentationbit (56)	typeprichanie (57)	typepriofnumber (95)
typepriprotocol (58)	typeproduct (117)	typeproductconfig (118)	typeprotocolside (59)
typeqsig (211)	typerelatedfieldinfo (335)	typereleasecausevalue (197)	typereset (254)

typeresethandshake (406)	typeresource (235)	typeresourceaction (236)	typeringsetting (186)
typerisclass (173)	typerisstatus (282)	typerule (395)	typeruleinfo (396)
typescheduleunit (296)	typesecuritypolicy (327)	typeservice (90)	typeservicecategory (187)
typeservicegrouping (280)	typeservicerestriction (281)	typesilencesuppressionthreshold (60)	typesipcodec (205)
typesoftkey (188)	typesrstooption (195)	typestartdialprotocol (114)	typestatus (61)
typesubclass (392)	typesupportsfeature (179)	typesystemfeature (96)	typetableinfo (265)
typetelnetlevel (397)	typeterminal (139)	typetimeofday (311)	typetimezone (62)
typetracelevelgrouping (295)	typetracelevelgroups (294)	typetransport (204)	typetrunk (63)
typetrunkdirection (64)	typetrunklevel (65)	typetrunkpad (66)	typetrunkselectionorder (67)
typetunneledprotocol (312)	typeuserassociation (328)	typeuserlocale (169)	typeuserprofile (356)
typewebpageinfo (299)	typewincharset (172)	typeyellowalarm (127)	typezerosuppression (124)
typezzconfbridge (377)	typezzdndcontrol (412)	typezzdtmfdblevel (379)	typezzkpmi (380)
typezznetworkmediatype (381)	typezzntpmode (411)	typezzpref (402)	typezzuserinfo (378)
voicemessagingpilot (176)	voicemessagingprofile (177)	wsmdevice (415)	wwwcookie (72)
xmldisplayinstancerulemap (163)	xmldisplayinstancerulemap (163)	xmldisplayinstancerulemap (163)	

2.0 Table Details

2.1 Table Relationships

pkid is the primary key ID. It is always of type GUID.

Fields that begin with the letters "fk" represent foreign keys into another table. The name of the field following the "fk" prefix up to but not including an underscore character is the name of the related table. The field in related table is always pkid. and is a GUID.

Fields that begin with the letters "ik" represent internal keys into the same table.

Fields that begin with a "tk" represent an enumerated type. This field is related to a table whose name begins with "Type" and ends with the name of the field following the prefix up to but not including an underscore character. The field in the related table is always "enum" and is an integer.

Some tables do not allow insert or delete. These tables are populated by installation programs.

Some tables do not allow any modifications at all and are populated by installations.

Some fields do not allow modification. These fields are populated by triggers in response to changes in other records, or they are set at install time.

2.2 Field Types

DN

This field is a directory number. This is currently defined as a variable length string of max length 23.

enum

This field is related to another table. The table name begins with "Type" and is followed by the field name without the "tk" prefix.

GUID

This is a globally unique ID. It is represented as a string of length 32?

long

This is a long integer.

string

This is a variable length string. The maximum length will be specified.

2.3 Table Level Rules and Field Details

Unless otherwise indicated, all tables and data are replicated throughout the cluster.

Note for developers

TI	Table Information from TypeTableInfo.csv
FI	Field Information from TypeFieldInfo.csv
RFI	Related Field Information from TypeRelatedFieldInfo.csv
MFI	Mulit-Field Index from TypeMultiFieldIndex.csv
RI	Rule Information from TypeRuleInfo.csv

For example, RFI-21 is Related Field Info for enum = 21 in TypeRelatedFieldInfo.csv.

Legend for Tables

Elements defining a table
Field Name (with links to referenced tables)
Elements defining a field
Elements defining a rule
Multi-column uniqueness (combination of columns is unique)

2.3.1 aardialprefixmatrix (TI-182)

Description: Defines the assigned digits to prepend to dialed digits to specified from and to AAR neighborhoods.

Fields:

2.3.1.1 dialprefix (FI-1117)

Type: string [24]

Default Value: EMPTY

Validation: ^[0-9*#X[^+?.@!-]{0,24}\$

Remarks: The prefix digits to use for automated alternate routing within this AAR group.

2.3.1.2 fkaarneighborhood_from (FI-1115)

Type: guid (Cascade Delete, Not Modifiable)

Remarks: Specifies the AAR Neighborhood from which a call is being made. Inserted by trigger.

2.3.1.3 fkaarneighborhood_to (FI-1116)

Type: guid (Cascade Delete, Not Modifiable)

Remarks: Specifies the AAR Neighborhood to which a call is being made. Inserted by trigger.

2.3.1.4 pkid (FI-1114)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: fkaarneighborhood_from + fkaarneighborhood_to is unique. (MFI-55)

Rules:

Rule (RI-1):

Type: Active (Insert)

This table is modified by this rule.

Rule Name:

Insert AAR Matrix

Description:

On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood

Test Condition:

Insert into AARNeighborhood

2.3.2 aarneighborhood (TI-181)

Description: Automated alternate routing (AAR) provides a mechanism to reroute calls through the PSTN or other network by using an alternate number when Cisco CallManager blocks a call due to insufficient location bandwidth.

Fields:

2.3.2.1 name (FI-1113)

Type: string [20] (Unique)

Validation: ^[a-zA-Z 0-9._-]{1,20}\$

Remarks: Logical name of the AAR group

Rule (RI-1):

Type: Active (Insert)

Rule Name: Insert AAR Matrix

Description: On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood

Test Condition: Insert into AARNeighborhood

2.3.2.2 pkid (FI-1112)

Type:	guid (Unique, Indexed, Not Modifiable)										
Default Value:	newid()										
Remarks:	Unique ID to identify a record.										
Rule (RI-1):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert)</td></tr> <tr> <td>Rule Name:</td><td>Insert AAR Matrix</td></tr> <tr> <td>Description:</td><td>On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood</td></tr> <tr> <td>Test Condition:</td><td>Insert into AARNeighborhood</td></tr> </table>	Type:	Active (Insert)	Rule Name:	Insert AAR Matrix	Description:	On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood	Test Condition:	Insert into AARNeighborhood		
Type:	Active (Insert)										
Rule Name:	Insert AAR Matrix										
Description:	On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood										
Test Condition:	Insert into AARNeighborhood										
Uniqueness:	No multicolumn uniqueness constraints										
Rules:	<table border="1"> <tr> <td>Rule (RI-1):</td><td> <table border="1"> <tr> <td>Type:</td><td>Active (Insert) Rule applied when record is inserted.</td></tr> <tr> <td>Rule Name:</td><td>Insert AAR Matrix</td></tr> <tr> <td>Description:</td><td>On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood</td></tr> <tr> <td>Test Condition:</td><td>Insert into AARNeighborhood</td></tr> </table> </td></tr> </table>	Rule (RI-1):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert) Rule applied when record is inserted.</td></tr> <tr> <td>Rule Name:</td><td>Insert AAR Matrix</td></tr> <tr> <td>Description:</td><td>On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood</td></tr> <tr> <td>Test Condition:</td><td>Insert into AARNeighborhood</td></tr> </table>	Type:	Active (Insert) Rule applied when record is inserted.	Rule Name:	Insert AAR Matrix	Description:	On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood	Test Condition:	Insert into AARNeighborhood
Rule (RI-1):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert) Rule applied when record is inserted.</td></tr> <tr> <td>Rule Name:</td><td>Insert AAR Matrix</td></tr> <tr> <td>Description:</td><td>On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood</td></tr> <tr> <td>Test Condition:</td><td>Insert into AARNeighborhood</td></tr> </table>	Type:	Active (Insert) Rule applied when record is inserted.	Rule Name:	Insert AAR Matrix	Description:	On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood	Test Condition:	Insert into AARNeighborhood		
Type:	Active (Insert) Rule applied when record is inserted.										
Rule Name:	Insert AAR Matrix										
Description:	On insert of a new AARNeighborhood the matrix must be filled out with records from the new AARNeighborhood to itself and to every existing AARNeighborhood										
Test Condition:	Insert into AARNeighborhood										

2.3.3 alarmconfig (TI-145)

Description:	Records alarm settings per node (server) per service per monitor. These records are inserted at install time. Insert/Delete is not allowed.												
Fields:	<p>2.3.3.1 fkprocessnodeservice (FI-810)</p> <table border="1"> <tr> <td>Type:</td><td>guid (Cascade Delete)</td></tr> <tr> <td>Remarks:</td><td>Specifies the node/service combination for this alarm configuration.</td></tr> </table> <p>2.3.3.2 monitorstatus (FI-887)</p> <table border="1"> <tr> <td>Type:</td><td>bool</td></tr> <tr> <td>Default Value:</td><td>FALSE</td></tr> <tr> <td>Remarks:</td><td>True if this monitor is on.</td></tr> </table> <p>2.3.3.3 pkid (FI-809)</p> <table border="1"> <tr> <td>Type:</td><td>guid (Unique, Indexed, Not Modifiable)</td></tr> </table>	Type:	guid (Cascade Delete)	Remarks:	Specifies the node/service combination for this alarm configuration.	Type:	bool	Default Value:	FALSE	Remarks:	True if this monitor is on.	Type:	guid (Unique, Indexed, Not Modifiable)
Type:	guid (Cascade Delete)												
Remarks:	Specifies the node/service combination for this alarm configuration.												
Type:	bool												
Default Value:	FALSE												
Remarks:	True if this monitor is on.												
Type:	guid (Unique, Indexed, Not Modifiable)												

Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.3.4 server (FI-886)

Type:	string [50]
Default Value:	EMPTY
Remarks:	The SysLog server used for SysLog type of monitors.

2.3.3.5 tkalarmseverity (FI-822)

Type:	enum
Remarks:	The alarm severity.

2.3.3.6 tkmonitor (FI-812)

Type:	enum
Remarks:	The type of monitor (event log, sys log, etc.) being configured.

Uniqueness: fkprocessnodeservice + tkmonitor is unique. (MFI-28)

2.3.4 alarmmonitorcapabilities (TI-161)

Description: Used to determine which monitors are allowed with each service. These records are inserted at install time. Records may be modified only by installation and/or DB triggers.

Fields:

2.3.4.1 enum (FI-896)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.4.2 tkmonitor (FI-897)

Type:	enum
Remarks:	A number to identify the record

2.3.4.3 tkservice (FI-898)

Type:	enum
Remarks:	A number to identify the record

Uniqueness: No multicolumn uniqueness constraints

2.3.5 alarmusertext (TI-369)

Description:	User defined text for alarms
Fields:	<p>2.3.5.1 alarmname (FI-2722)</p> <p>Type: string [500]</p> <p>2.3.5.2 catalogname (FI-2721)</p> <p>Type: string [500]</p> <p>2.3.5.3 pkid (FI-2720)</p> <p>Type: guid (Unique, Indexed, Not Modifiable)</p> <p>Default Value: newid()</p> <p>2.3.5.4 userdefinedtext (FI-2723)</p> <p>Type: string [500]</p>
Uniqueness:	No multicolumn uniqueness constraints

2.3.6 analogaccess (TI-2)

Description:	This subclasses the device table for analog access information not in the Device table.												
Fields:	<p>2.3.6.1 fkdevice (FI-14)</p> <p>Type: guid (Unique, Indexed, Cascade Delete)</p> <p>Migration Source: convert from DeviceName</p> <p>Remarks: Points to the device record being "subclassed." Device.tkModel must be analog access.</p> <p>Rule (RI-13):</p> <table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>AnalogAccess device</td> </tr> <tr> <td>Description:</td> <td>The records in AnalogAccess table must reference a device using AnalogAccess device protocol</td> </tr> <tr> <td>Test Condition:</td> <td>AnalogAccess.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 3)</td> </tr> <tr> <td>Error Message:</td> <td>AnalogAccess table may only reference devices with matching Device Protocol (AnalogAccess).</td> </tr> <tr> <td>Remedy:</td> <td>Correct the fkDevice value to refer to an Analog Access device.</td> </tr> </table> <p>2.3.6.2 pkid (FI-13)</p> <p>Type: guid (Unique, Indexed, Not Modifiable)</p> <p>Default Value: newid()</p>	Type:	Validation (Insert/Update)	Rule Name:	AnalogAccess device	Description:	The records in AnalogAccess table must reference a device using AnalogAccess device protocol	Test Condition:	AnalogAccess.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 3)	Error Message:	AnalogAccess table may only reference devices with matching Device Protocol (AnalogAccess).	Remedy:	Correct the fkDevice value to refer to an Analog Access device.
Type:	Validation (Insert/Update)												
Rule Name:	AnalogAccess device												
Description:	The records in AnalogAccess table must reference a device using AnalogAccess device protocol												
Test Condition:	AnalogAccess.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 3)												
Error Message:	AnalogAccess table may only reference devices with matching Device Protocol (AnalogAccess).												
Remedy:	Correct the fkDevice value to refer to an Analog Access device.												

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.6.3 tktrunkselectionorder (FI-15)

Type: enum

Migration Source: TrunkSelectionOrder

Remarks: IE. Bottom up or top down.

Uniqueness: No multicolumn uniqueness constraints

2.3.7 analogaccessport (TI-3)

Description: Analog access ports associated with an analog access Device.

Fields:

2.3.7.1 attendantdn (FI-22)

Type: dn

DN Type: DN_TYPE_ALL_DIGITS

Default Value: EMPTY

Validation: ^[0-9*#]{0,50}\$

Migration Source: AttendantNumber

Remarks: For Ground Start and Loop Start ports, enter the number to which you want incoming calls routed; for example, zero or a directory number for an attendant.

Rule (RFI-4):

Type: Inter-field Condition and Constraint

Test Condition: tkTrunk = 1 OR tkTrunk = 2

DN Type: DN_TYPE_ALL_DIGITS

Constraint:

Validation: [0-9*#]{1,24}

Null Allowed: Null is not allowed

Remarks: Attendant DN Invalid. Only settable for route/translation/hunt patterns. It should contain atleast one and no more than 24 numbers, * and #. Regular expression used for validation is [0-9*#]{1,24}

Rule (RFI-127):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkTrunk = 1 OR tkTrunk = 2
	DN Type:	DN_TYPE_ALL_DIGITS
	Constraint:	AttendantDN IS NOT NULL
	Remarks:	Attendant DN required for Ground Start or Loop Start

2.3.7.2 calleriddn (FI-37)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,32}\$
Migration Source:	CallerId
Remarks:	If specified, use this for the CallerID.

2.3.7.3 expecteddigits (FI-26)

Type:	long
Check Constraint:	(ExpectedDigits >= 0) AND (ExpectedDigits <= 32)
Migration Source:	ExpectedDigits
Remarks:	Enter the number of digits that are expected on the inbound side of the trunk. For this rarely used field, leave zero as the default value if you are unsure.

2.3.7.4 fkdevice (FI-18)

Type:	guid (Indexed, Cascade Delete)	
Migration Source:	convert from DeviceName	
Remarks:	device::tModel must be analog access	
Rule (RI-14):	Type:	Validation (Insert/Update)
	Rule Name:	AnalogAccessPort device
	Description:	The records in AnalogAccessPort table must reference a device using AnalogAccess device protocol
	Test Condition:	AnalogAccessPort.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 3)
	Error Message:	AnalogAccessPort table may only reference devices with matching Device Protocol (AnalogAccess).
	Remedy:	Correct the fkDevice value to refer to an Analog Access device.

2.3.7.5 inboundcalleridenable (FI-36)

Type:	bool
Migration Source:	InboundCallerIdEnable
Remarks:	If true, CallerID is enabled.

2.3.7.6 numdigits (FI-24)

Type:	long
Check Constraint:	(NumDigits >= 0) AND (NumDigits <= 32)
Migration Source:	NumDigits
Remarks:	Enter the number of significant digits to collect. Cisco CallManager counts significant digits from the right (last digit) of the number called. Use this field for the processing of incoming calls and to indicate the number of digits starting from the last digit of the called number that is used to route calls coming into the PRI span. See Prefix DN.

2.3.7.7 pkid (FI-17)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.7.8 portnum (FI-19)

Type:	long
Migration Source:	PortNum
Remarks:	1-8 For Vega; 1 for MGCP_STATION; 1 for MGCP_TRUNK and tkDeviceProtocol=AnalogAccess

2.3.7.9 prefixdn (FI-23)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*#]{0,50}\$
Migration Source:	Prefix
Remarks:	The prefix digits that are appended to the digits that this trunk receives on incoming calls. The Cisco CallManager adds prefix digits after it truncates the number in accordance with the Num Digits setting.

2.3.7.10 sigdigits (FI-25)

Type:	bool
Migration Source:	SigDigits
Remarks:	Obsolete - NumDigits is always used. Flag to allow only certain amount of digits.

2.3.7.11 smdiportnumber (FI-932)

Type:	long
Default Value:	0
Check Constraint:	(SMDIPortNumber >= 0) AND (SMDIPortNumber <= 4096)
Remarks:	Use this field for analog access ports that connect to a voice-mail system. Set the SMDI Port Number equal to the actual port number on the voice-mail system to which the analog access port connects.

2.3.7.12 timer1 (FI-30)

Type:	long
Check Constraint:	Timer1 >= 0
Migration Source:	Timer1
Remarks:	In Milliseconds

2.3.7.13 timer2 (FI-31)

Type:	long
Check Constraint:	Timer2 >= 0
Migration Source:	Timer2
Remarks:	In Milliseconds

2.3.7.14 timer3 (FI-32)

Type:	long
Check Constraint:	Timer3 >= 0
Migration Source:	Timer3
Remarks:	In Milliseconds

2.3.7.15 timer4 (FI-33)

Type:	long
Check Constraint:	Timer4 >= 0
Migration Source:	Timer4
Remarks:	In Milliseconds

2.3.7.16 timer5 (FI-34)

Type:	long
Check Constraint:	Timer5 >= 0
Migration Source:	Timer5
Remarks:	In Milliseconds

2.3.7.17 timer6 (FI-35)

Type:	long
Check Constraint:	Timer6 >= 0
Migration Source:	Timer6
Remarks:	In Milliseconds

2.3.7.18 tkcallingpartyselection (FI-39)

Type:	enum
Migration Source:	CallingPartySelection
Remarks:	Source of the calling party number: originator = 1, first redirect = 2, last redirect = 3

2.3.7.19 tkdigitsending (FI-623)

Type:	enum
Default Value:	0
Remarks:	DTFM, MF, etc.

2.3.7.20 tkpresentationbit (FI-40)

Type:	enum
Migration Source:	PresentationBit
Remarks:	CLID presentationBit: allowed = 1, restricted = 2

2.3.7.21 tksilencesuppressionthreshold (FI-38)

Type:	enum
Migration Source:	SilenceSuppressionThreshold
Remarks:	in dbm0

2.3.7.22 tkstartdialprotocol (FI-624)

Type:	enum
-------	------

Default Value: 0

Remarks: Immediate, Wink Start, etc.

2.3.7.23 tktrunk (FI-20)

Type: enum

Migration Source: PortType

Remarks: The type of trunk. (Ground Start, Loop Start, DID, POTS, E&M)

2.3.7.24 tktrunkdirection (FI-21)

Type: enum

Migration Source: Direction

Remarks: Inbound, outbound and both are valid Directions. Outbound equates to DOD. Both only allowed on Ground Start (GS)

2.3.7.25 tktrunklevel (FI-306)

Type: enum

Migration Source: was "ApplicationType"

2.3.7.26 tktrunkpad_rx (FI-28)

Type: enum

Migration Source: RxPad

2.3.7.27 tktrunkpad_tx (FI-29)

Type: enum

Migration Source: TxPad

2.3.7.28 unattendedport (FI-2387)

Type: bool (Null OK)

Default Value: FALSE

2.3.7.29 xml (FI-935)

Type: string [24000] (Null OK)

Default Value: NULL

Remarks: Product specific configuration XML not used by CCM

Rule (RI-196):	Type:	Validation (Insert/Update) This field is modified by this rule.
	Rule Name:	AnalogAccessPort.xml validation
	Description:	Product specific information for each AnalogAccess gateway port needs to be validated before storing in xml column. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.
	Test Condition:	On Insert/Update of AnalogAccess port (FXS gateway port)

Uniqueness: fkdevice + portnum is unique. (MFI-1)

2.3.8 applicationdialrule (TI-252)

Description: Holds Dial Rule Info.

Fields:

2.3.8.1 description (FI-1771)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$

2.3.8.2 digitsremoved (FI-1774)

Type:	long
Default Value:	0
Check Constraint:	(Digitsremoved >=0) AND (Digitsremoved <=100)

2.3.8.3 name (FI-1770)

Type:	string [50] (Unique)
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{1,50}\$

2.3.8.4 numbeginwith (FI-1772)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[0-9*#+]{0,50}\$

2.3.8.5 numofdigits (FI-1773)

Type:	long
-------	------

Default Value:	0
Check Constraint:	(numofdigits >=0) AND (numofdigits <=100)

2.3.8.6 pkid (FI-1769)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.8.7 prefix (FI-1775)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[0-9*#+]{0,50}\$

2.3.8.8 priority (FI-1776)

Type:	long
Default Value:	0

2.3.8.9 tkapplicationdialrule (FI-2885)

Type:	enum
Remarks:	The type of Dial Rule. (Basic, Directory)

Uniqueness: priority + tkapplicationdialrule is unique. (MFI-89)

Constraints:	Rule (RFI-142):	Type:	Inter-field Condition and Constraint
		Constraint:	(Digitsremoved >0) OR (Prefix <> "")

Remarks: Either Prefix pattern must be defined, or Digits to be removed must be > 0

2.3.9 applicationuser (TI-230)

Description: Special Application users of CCM system. These users will not show up in a list of users shown to a customer

Fields:

2.3.9.1 aclallowreplace (FI-2590)

Type: bool

Default Value: FALSE

Remarks: Whether SIP header replacement allowed

2.3.9.2 acloobsubscription (FI-2485)

Type: bool

Default Value: FALSE

Remarks: Obsolete

2.3.9.3 acloodrefer (FI-2486)

Type: bool

Default Value: FALSE

2.3.9.4 aclpresencesubscription (FI-2487)

Type: bool

Default Value: FALSE

2.3.9.5 aclunsolicitednotification (FI-2488)

Type: bool

Default Value: FALSE

2.3.9.6 fkmatrix_presence (FI-2508)

Type: guid

Default Value: ad243d17-98b4-4118-8feb-5ff2e1b781ac

Remarks: Pkid for Presence Group Matrix record. This is required for extension mobility. Appuser table does not need this because appuser cannot do extension mobility.

2.3.9.7 isstandard (FI-2047)

Type: bool (Not Modifiable)

Default Value: FALSE

Remarks: Created during installation.

2.3.9.8 name (FI-1659)

Type: string [0] (Unique, Indexed)

Remarks: Records inserted by install.

Rule (RI-57):	Type:	Validation (Insert/Update)
	Rule Name:	AppUser Name Uniqueness
	Description:	An AppUser Name cannot be the same as an EndUser UserID
	Test Condition:	IF (AppUser.Name IN (SELECT userid FROM EndUser)) THEN throw exception
	Error Message:	AppUser Name already exists as an EndUser. AppUser Name cannot be the same as an EndUser's userid.
	Remedy:	Provide a unique name for the Application User that is not the same as an EndUser userid.

2.3.9.9 password (FI-1660)

Type: string [128]

Default Value: f3f84fc7934cd48ef4fef0d9057c21d000ffe229fb0a247ee491927aa30f02

2.3.9.10 passwordreverse (FI-2388)

Type: string [128] (Null OK)

Default Value: 69c4f936f9cdf45f6bbca2570c31215629bb5d6fb97493478b8ff3db6ffbc55

Validation: ^[a-fA-F0-9]{0,128}\$

Remarks: Used for digest authentication

2.3.9.11 pkid (FI-1658)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

2.3.10 applicationusercapfmap (TI-353)

Description: 1-N relation between App User to CAPF

Fields:

2.3.10.1 authenticationstring (FI-2622)

Type: string [50]

Default Value: EMPTY

2.3.10.2 fkapplicationuser (FI-2630)

Type: guid (Indexed, Cascade Delete, Not Modifiable)

Migration Source: ApplicationUser.pkid

2.3.10.3 fkprocessnode (FI-2878)

Type: guid (Null OK)

Check Constraint: fkProcessNode != '00000000-1111-0000-0000-000000000000'

Remarks: The server to which this user, with this certificate, has opened a CTI provider.

2.3.10.4 instanceid (FI-2631)

Type: string [128] (Unique, Indexed, Not Modifiable)

Default Value: newid()

Validation: ^[a-zA-Z0-9._-]{1,128}\$

Remarks: To distinguish multiplicity for a single user.

Rule (RI-321):

Type: Validation (Insert/Update)

Rule Name: InstanceID unique across App and EndUserCAPFMaps

Description: InstanceID must be unique across both UserCAPFMap tables (ApplicationUserCAPFMap and EndUserCAPFMap)

Test Condition: ON INSERT/UPDATE IN ApplicationUserCAPFMap OR EndUserCAPFMap IF (SELECT COUNT(*) FROM <table> WHERE lower(InstanceID) = lower(@instanceID)) > 1 THEN throw exception

Error Message: Cannot insert duplicate instance ID in EndUserCAPFMap or ApplicationUserCAPFMap

Remedy: Make sure the instance ID is unique across both the Application and End-User CAPF instances and try again.

2.3.10.5 packetcaptureduration (FI-2621)

Type: long (Null OK)

Default Value: 0

2.3.10.6 pkid (FI-2629)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value:	newid()
Remarks:	Unique ID to identify a record.
Rule (RI-314):	Type: Active (Delete)
	Rule Name: cascade delete in NumPlanASMap
	Description: on enduserASMap delete, delete NumPlanASMap
	Test Condition: delete enduserASMap record

2.3.10.7 subjectname (FI-2879)

Type:	string [128]
Default Value:	EMPTY
Remarks:	Subject name of the certificate

2.3.10.8 tkauthenticationmode (FI-2625)

Type:	enum
Default Value:	2

2.3.10.9 tkcertificate (FI-2627)

Type:	enum
Default Value:	0

2.3.10.10 tkcertificateoperation (FI-2628)

Type:	enum
Default Value:	1
Remarks:	Certificate Operation

2.3.10.11 tkcertificatestatus (FI-2623)

Type:	enum
Default Value:	1

2.3.10.12 tkkeysize (FI-2626)

Type:	enum
Default Value:	2

2.3.10.13 tkpacketcapturemode (FI-2620)

Type:	enum
-------	------

Default Value: 0

2.3.10.14 upgradefinishtime (FI-2624)

Type: string [50]

Default Value: EMPTY

2.3.10.15 userstate (FI-3016)

Type: long

Default Value: 0

Uniqueness: fkapplicationuser + instanceid is unique. (MFI-82)

2.3.11 applicationuserdevicemap (TI-297)

Description: Maps controllability between App Users & Devices.

Fields:

2.3.11.1 description (FI-2076)

Type: string [200]

Default Value: EMPTY

Validation: ^[^\r\n]{0,50}\$

Remarks: ApplicationUser-entered description of a controlled device (allows Unicode).

2.3.11.2 fkapplicationuser (FI-2078)

Type: guid (Cascade Delete)

2.3.11.3 fkdevice (FI-2077)

Type: guid (Cascade Delete)

2.3.11.4 pkid (FI-2079)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.11.5 tkuserassociation (FI-2390)

Type: enum

Uniqueness: fkdevice + fkapplicationuser + tkuserassociation is unique. (MFI-76)

2.3.12 applicationuserdirgroupmap (TI-238)

Description: Similar to UserGroupMap to group ApplicationUser into a DirGroup

Fields:

2.3.12.1 fkapplicationuser (FI-1685)

Type: guid (Cascade Delete)

2.3.12.2 fkdirgroup (FI-1686)

Type: guid (Cascade Delete)

Rule (RI-201):	Type:	Validation (Update/Delete)
	Rule Name:	Standard CCM Super Users Group Restriction
	Description:	The CCM Super Users Group must contain at least one application user at all times to prevent locking primary administrator out of the system.
	Test Condition:	ON DELETE FROM ApplicationUserDirGroupMap IF (DirGroup = 'CCM Super User') AND (SELECT COUNT(*) FROM ApplicationUserDirGroupMap = 0) THEN throw exception; ON UPDATE ApplicationUserDirGroupMap IF (DirGroup = 'CCM Super User') AND (old_fkDirGroup <> new_fkDirGroup) THEN throw exception
	Error Message:	CCM Super User Group must contain at least one application user at all times.
	Remedy:	Add another Application User to be the CCM Super User before removing the current user.

2.3.12.3 isstandard (FI-2052)

Type: bool (Not Modifiable)

Default Value: FALSE

Remarks: If standard set true during installation. Standard groups are only modifiable by installations.

2.3.12.4 pkid (FI-1684)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: fkdirgroup + fkapplicationuser is unique. (MFI-75)

2.3.13 applicationusernumplanmap (TI-355)

Description: To keep M-N relation between App User & NumPlan

Fields:

2.3.13.1 fkapplicationuser (FI-2645)

Type: guid (Cascade Delete)

2.3.13.2 fknumplan (FI-2646)

Type: guid (Cascade Delete)

2.3.13.3 pkid (FI-2644)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.13.4 tkdnusage (FI-2647)

Type: enum

Uniqueness:

No multicolumn uniqueness constraints

2.3.14 appserver (TI-372)

Description: Denotes the various Application servers that a CCM communicates with

Fields:

2.3.14.1 ipaddr (FI-2758)

Type: string [15]

Default Value: EMPTY

Validation: ^((25[0-5]|2[0-4][0-9]|1[0-9]{2})|[1-9]?[0-9])\.\){3}(25[0-5]|2[0-4][0-9]|1[0-9]{2})|[1-9]?[0-9]\$

Remarks: IP Address of the App server.

2.3.14.2 name (FI-2756)

Type: string [50]

2.3.14.3 pkid (FI-2755)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

2.3.14.4 tkappserver (FI-2757)

Type: enum

Uniqueness:

No multicolumn uniqueness constraints

2.3.15 appserverapplicationusermap (TI-407)

Description: This table will hold the relationship on the CCM side between application server and application user used to log into application server

Fields:

2.3.15.1 fkapplicationuser (FI-3029)

Type: guid (Cascade Delete)

2.3.15.2 fkappserver (FI-3028)

Type: guid (Unique, Cascade Delete)

2.3.15.3 pkid (FI-3027)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

2.3.16 appserverinfo (TI-373)

Description: Contains info pertaining to App servers

Fields:

2.3.16.1 content (FI-2761)

Type: text (Null OK)

Default Value: NULL

2.3.16.2 fkappserver (FI-2763)

Type: guid (Cascade Delete)

2.3.16.3 pkid (FI-2760)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

2.3.16.4 tkappservercontent (FI-2762)

Type: enum

Uniqueness: No multicolumn uniqueness constraints

2.3.17 availdialplan (TI-405)

Description:	Available DialPlan table Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.17.1 availableversion (FI-3012)
Type:	string [15] (Not Modifiable)
Default Value:	EMPTY
Remarks:	Version number of the Dial Plan installer
	2.3.17.2 description (FI-3011)
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	Description of the Dial Plan (e.g., North American Numbering Plan)
	2.3.17.3 dialplan (FI-3010)
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	Name of the Dial Plan (e.g., NANP)
	2.3.17.4 pkid (FI-3009)
Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.
	2.3.17.5 systemdialplan (FI-3031)
Type:	guid (Not Modifiable)
Remarks:	Unique ID of the Dial Plan as it appears in the DialPlan table (DialPlan.pkid)
Uniqueness:	availableversion + systemdialplan is unique. (MFI-92)

2.3.18 batfileinfo (TI-344)

Description:	Information of BAT Files
--------------	--------------------------

Fields:

2.3.18.1 datecreated (FI-2552)

Type:	long
Remarks:	Date when the file is uploaded

2.3.18.2 enduser (FI-2553)

Type:	string [50]
Default Value:	EMPTY
Remarks:	User who created this job

2.3.18.3 isfilefound (FI-2605)

Type:	bool
Default Value:	TRUE
Remarks:	Date when the file is uploaded

2.3.18.4 name (FI-2547)

Type:	string [100]
Validation:	^[a-zA-Z 0-9._-]{1,100}\$
Remarks:	BAT File Name

2.3.18.5 pkid (FI-2546)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

2.3.18.6 tkbatfunction (FI-2549)

Type:	enum
Remarks:	File Transaction

Uniqueness:

No multicolumn uniqueness constraints

2.3.19 batfileinfojobmap (TI-347)

Description: Mapping of Fileinfo and job

Fields:

2.3.19.1 fkbatfileinfo (FI-2571)

Type: guid (Cascade Delete)

2.3.19.2 fkbatjob (FI-2572)

Type: guid (Cascade Delete)

2.3.19.3 pkid (FI-2570)

Type: guid (Not Modifiable)

Default Value: newid()

Uniqueness:

No multicolumn uniqueness constraints

2.3.20 batinputdata (TI-345)

Description:

Input data other than csv files

Fields:

2.3.20.1 data (FI-2557)

Type: string [32000]

Default Value: EMPTY

Remarks: Input Data for BAT Jobs

2.3.20.2 name (FI-2556)

Type: string [50]

2.3.20.3 pkid (FI-2555)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

2.3.20.4 tkbatfunction (FI-2607)

Type: enum

Remarks: Type of Input Data

2.3.20.5 tkbatusage (FI-2558)

Type: enum

Remarks: Type of Input Data

Uniqueness:

No multicolumn uniqueness constraints

2.3.21 batinputdatajobmap (TI-348)

Description:	Mapping pf BATInputData and Job
--------------	---------------------------------

Fields:

[2.3.21.1 fkbatinputdata \(FI-2574\)](#)

Type:	guid (Cascade Delete)
-------	-----------------------

[2.3.21.2 fkbatjob \(FI-2575\)](#)

Type:	guid (Cascade Delete)
-------	-----------------------

[2.3.21.3 pkid \(FI-2573\)](#)

Type:	guid (Not Modifiable)
-------	-----------------------

Default Value:	newid()
----------------	---------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.22 batjob (TI-341)

Description:	Job submitted via BAT
--------------	-----------------------

Fields:

[2.3.22.1 description \(FI-2538\)](#)

Type:	string [100]
-------	--------------

Default Value:	EMPTY
----------------	-------

Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,100}\$
-------------	--

Remarks:	Description of the Job
----------	------------------------

[2.3.22.2 enduser \(FI-2649\)](#)

Type:	string [50]
-------	-------------

Default Value:	EMPTY
----------------	-------

Remarks:	User who created this job
----------	---------------------------

[2.3.22.3 fkdevice \(FI-2535\)](#)

Type:	guid (Cascade Delete, Null OK)
-------	--------------------------------

Remarks:	Template Information is provided from this device
----------	---

[2.3.22.4 fkenduser \(FI-2663\)](#)

Type:	guid (Cascade Delete, Null OK)
Remarks:	Template Information is provided for this User

2.3.22.5 fkmgcp (FI-2536)

Type:	guid (Cascade Delete, Null OK)
Remarks:	Template Information is provided from this MGCP

2.3.22.6 fknumplan (FI-2537)

Type:	guid (Cascade Delete, Null OK)
Remarks:	Template Information is provided from this DNorPattern

2.3.22.7 frequencyjobend (FI-2533)

Type:	long (Null OK)
Remarks:	Denotes when a recurring job ends

2.3.22.8 jobid (FI-2847)

Type:	long (Unique, Indexed)
Remarks:	unique ID to track Jobs.

2.3.22.9 pkid (FI-2527)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

2.3.22.10 scheduleddatetime (FI-2531)

Type:	long
Remarks:	Denotes the job schedule time.

2.3.22.11 sequence (FI-2530)

Type:	long
Check Constraint:	(sequence >= 0) AND (sequence <= 20)
Remarks:	A number to resolve job execution order when they are scheduled together.

2.3.22.12 submitdatetime (FI-2532)

Type:	long
Remarks:	Denotes when the job is submitted

2.3.22.13 tkbatfrequency (FI-2534)

Type:	enum
2.3.22.14 tkbatfunction (FI-2528)	
Type:	enum
2.3.22.15 tkbatjobstatus (FI-2606)	
Type:	enum
Remarks:	Holds the Status of the Job
Uniqueness:	No multicolumn uniqueness constraints

2.3.23 batjobresults (TI-346)

Description:	Results of BAT Jobs
Fields:	
Type:	2.3.23.1 fkbatjob (FI-2561)
Remarks:	guid (Cascade Delete)
Remarks:	
Job for which the results are displayed	
2.3.23.2 isfilefound (FI-2608)	
Type:	bool
Default Value:	TRUE
Remarks:	Status of the Job
2.3.23.3 launchdatetime (FI-2567)	
Type:	long
Default Value:	0
Remarks:	Data time when job is started
2.3.23.4 logfilename (FI-2562)	
Type:	string [50]
Default Value:	EMPTY
Remarks:	Name of the log file
2.3.23.5 numrecordsfailed (FI-2565)	
Type:	long
Default Value:	0

	Remarks:	Number of Records Failed
2.3.23.6 numrecordsprocessed (FI-2664)		
Type:	long	
Default Value:	0	
Remarks:	Total Number of Records processed	
2.3.23.7 numrecordstotal (FI-2566)		
Type:	long	
Default Value:	0	
Remarks:	Total Number of Records processed	
2.3.23.8 pkid (FI-2560)		
Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
2.3.23.9 tkbatresultstatus (FI-2568)		
Type:	enum	
Remarks:	Status of the Job	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.24 billingserver (TI-386)

Description: Off cluster billing server

Fields:

2.3.24.1 directory (FI-2868)

Type: string [255]

Default Value: EMPTY

2.3.24.2 hostname (FI-2865)

Type: string [255]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,255}\$

Remarks: FQDN or IP

2.3.24.3 password (FI-2867)

Type:	string [128]
-------	--------------

Default Value:	EMPTY
----------------	-------

2.3.24.4 pkid (FI-2863)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()
----------------	---------

2.3.24.5 preserve (FI-2998)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

2.3.24.6 selorder (FI-2864)

Type:	long
-------	------

Default Value:	1
----------------	---

Check Constraint:	((selorder >= 1) AND (selorder <=3))
-------------------	--------------------------------------

Remarks:	order of server
----------	-----------------

2.3.24.7 tkbillingserverprotocol (FI-2869)

Type:	enum
-------	------

Default Value:	0
----------------	---

Remarks:	conf Bridge location
----------	----------------------

2.3.24.8 userid (FI-2866)

Type:	string [20]
-------	-------------

Default Value:	EMPTY
----------------	-------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.25 busylampfield (TI-350)

Description: Keeps line status of internal DNs

Fields:

2.3.25.1 blfdestination (FI-2713)

Type:	string [127]
Default Value:	EMPTY
Migration Source:	Value_
Remarks:	This is the number or url that the system dials when the user presses the speed-dial button.
Rule (RI-326):	Type: Validation (Insert/Update)
	Rule Name: Check BLF SpeedDial Destination for URI
	Description: Destinations can be URIs only if the phone supports the additional feature BLF Speed Dial with URI
	Test Condition: ON INSERT/UPDATE IN BusyLampField (IF BLFDestination LIKE '%@%' AND SELECT COUNT(*) FROM ProductSupportsFeature where tkProduct = @product AND tkDeviceProtocol IN (@DeviceProtocol, 99) AND tkSupportsFeature = 62) = 0 THEN throw exception
	Error Message: This device does not support URI dialing.
	Remedy: Make sure the Destination is numeric and try again.

2.3.25.2 blfindex (FI-2596)

Type:	long
Migration Source:	Index_
Remarks:	This field identifies the speed-dial button on the phone (for example, 1, 2, 3, or 4).

2.3.25.3 fkdevice (FI-2593)

Type:	guid (Indexed, Cascade Delete)
Migration Source:	pkid from Device
Rule (RI-23):	Type: Active (Insert/Update/Delete records)
	Rule Name: Synchronize Autogenerated Profile
	Description: If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone
	Test Condition: If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSyncronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile

Rule (RI-313):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	device versionstamp on busylampfield
	Description:	Any operation on busylampfield, update device deviceversionstamp record
	Test Condition:	update busylampfield
Rule (RI-326):	Type:	Validation (Insert/Update)
	Rule Name:	Check BLF SpeedDial Destination for URI
	Description:	Destinations can be URIs only if the phone supports the additional feature BLF Speed Dial with URI
	Test Condition:	ON INSERT/UPDATE IN BusyLampField (IF BLFDestination LIKE '%@%' AND SELECT COUNT(*) FROM ProductSupportsFeature where tkProduct = @product AND tkDeviceProtocol IN (@DeviceProtocol, 99) AND tkSupportsFeature = 62) = 0 THEN throw exception
	Error Message:	This device does not support URI dialing.
	Remedy:	Make sure the Destination is numeric and try again.

2.3.25.4 fknumpplan (FI-2855)

Type:	guid (Cascade Delete, Null OK)
Default Value:	NULL
Remarks:	pointer to dn and partition if null use destination

2.3.25.5 label (FI-2592)

Type:	string [120]
Default Value:	EMPTY
Validation:	^[""%"&<>]{0,30}\$
Migration Source:	NULL

Remarks: The text that appears for the BLF Speed Dial button (allows Unicode).

2.3.25.6 labelascii (FI-2597)

Type:	string [30]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./:=?@[^\`{ }~\]-]{0,30}\$
Migration Source:	BLF.label if all chars are less than 127

Remarks: A safe version of the BLF Speed Dial Button Label using only English letters (a to Z) and punctuation.

2.3.25.7 pkid (FI-2594)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Uniqueness: blfindex + fkdevice is unique. (MFI-93)

2.3.26 callingsearchspace (TI-73)

Description: For Dial Plan - devices call to a calling search space made up of route partitions.

Fields:

2.3.26.1 clause (FI-695)

Type: memo (Not Modifiable, Null OK)

Default Value: NULL

Remarks: Ordered list of colon separated RoutePartition Names via CallingSearchSpaceMember

Rule (RI-5):

Type:	Active (Insert/Update/Delete records) This field is modified by this rule.
-------	---

Rule Name: CSS Clause Update on Member Insert/Delete

Description: When a new CSS Member record (new partition) is inserted, or an existing record is modified, the CSS Clause of the referenced CSS (CallingSearchSpaceMember.fkCallingSearchSpace) must be updated to reflect the change

Test Condition: Insert or Update in CallingSearchSpaceMember

Rule (RI-6):

Type:	Active (Insert/Update/Delete records) This field is modified by this rule.
-------	---

Rule Name: CSS Clause Update on Member Update

Description: If any information about a CSS Member changes (sort order, referenced partition), the CSS Clause must be updated to reflect the change

Test Condition: Updates in CallingSearchSpaceMember

Rule (RI-7):	Type:	Active (Insert/Update/Delete records) This field is modified by this rule.
	Rule Name:	CSS Clause Update on Route Partition Name Update
	Description:	If the name of a Route Partition changes, any CSS Clause containing that partition must be updated to reflect the new name
	Test Condition:	RoutePartition.Name changes

2.3.26.2 description (FI-133)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_{} ~\]{0,50}\$
Migration Source:	N/A
Remarks:	Description for CallingSerachSpace.

2.3.26.3 dialplanwizardgenid (FI-676)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.26.4 name (FI-132)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Migration Source:	N/A
Remarks:	Unique name

2.3.26.5 pkid (FI-131)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.26.6 resettoggle (FI-3124)

Type:	bool
Default Value:	FALSE

Remarks: Should this device or group be reset

2.3.26.7 tkreset (FI-3125)

Type: enum

Default Value: 2

Remarks: Set by DeviceReset stored procedure.

Uniqueness: No multicolumn uniqueness constraints

2.3.27 callingsearchspacemember (TI-74)

Description: Lists the RoutePartitions in a Calling Search Space.

Fields:

2.3.27.1 fkcallingsearchspace (FI-135)

Type: guid (Indexed, Cascade Delete, Not Modifiable)

Migration Source: new

Rule (RI-252):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	BuildCSSClause
	Description:	On insert, update or delete of CSSMember rebuild the css clause for the associated CSS.
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.27.2 fkroutpartition (FI-136)

Type: guid (Cascade Delete)

2.3.27.3 pkid (FI-134)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.27.4 sortorder (FI-137)

Type: long

	<p>Check Constraint: SortOrder >= 0</p> <p>Remarks: Gaps in SortOrder are allowed - not rebuilt on delete</p>																
	<p>Rule (RI-6):</p> <table> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records)</td></tr> <tr> <td>Rule Name:</td><td>CSS Clause Update on Member Update</td></tr> <tr> <td>Description:</td><td>If any information about a CSS Member changes (sort order, referenced partition), the CSS Clause must be updated to reflect the change</td></tr> <tr> <td>Test Condition:</td><td>Updates in CallingSearchSpaceMember</td></tr> </table>	Type:	Active (Insert/Update/Delete records)	Rule Name:	CSS Clause Update on Member Update	Description:	If any information about a CSS Member changes (sort order, referenced partition), the CSS Clause must be updated to reflect the change	Test Condition:	Updates in CallingSearchSpaceMember								
Type:	Active (Insert/Update/Delete records)																
Rule Name:	CSS Clause Update on Member Update																
Description:	If any information about a CSS Member changes (sort order, referenced partition), the CSS Clause must be updated to reflect the change																
Test Condition:	Updates in CallingSearchSpaceMember																
Uniqueness:	fkcallspace + fkoutpartition is unique. (MFI-7) fkcallspace + sortorder is unique. (MFI-8)																
Rules:	<p>Rule (RI-5):</p> <table> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>CSS Clause Update on Member Insert/Delete</td></tr> <tr> <td>Description:</td><td>When a new CSS Member record (new partition) is inserted, or an existing record is modified, the CSS Clause of the referenced CSS (CallingSearchSpaceMember.fkCallingSearchSpace) must be updated to reflect the change</td></tr> <tr> <td>Test Condition:</td><td>Insert or Update in CallingSearchSpaceMember</td></tr> </table> <p>Rule (RI-169):</p> <table> <tr> <td>Type:</td><td>Documentation (Developer notes only) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>CallingSearchSpaceMember - Limited by Clause</td></tr> <tr> <td>Description:</td><td>Currently the number of members is limited by the length of the CallingSearchSpace.Clause (created when the names of the members are joined by a colon, e.g., Part1:Part2:Part3). This limitation is expected to be removed in a later release and replaced by a fixed maximum number of members.</td></tr> <tr> <td>Test Condition:</td><td>SELECT LENGTH(Clause) FROM CallingSearchSpace WHERE pkid = @CallingSearchSpaceMember.fkCallingSearchSpace</td></tr> </table>	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated.	Rule Name:	CSS Clause Update on Member Insert/Delete	Description:	When a new CSS Member record (new partition) is inserted, or an existing record is modified, the CSS Clause of the referenced CSS (CallingSearchSpaceMember.fkCallingSearchSpace) must be updated to reflect the change	Test Condition:	Insert or Update in CallingSearchSpaceMember	Type:	Documentation (Developer notes only) Rule applied when record is inserted or updated.	Rule Name:	CallingSearchSpaceMember - Limited by Clause	Description:	Currently the number of members is limited by the length of the CallingSearchSpace.Clause (created when the names of the members are joined by a colon, e.g., Part1:Part2:Part3). This limitation is expected to be removed in a later release and replaced by a fixed maximum number of members.	Test Condition:	SELECT LENGTH(Clause) FROM CallingSearchSpace WHERE pkid = @CallingSearchSpaceMember.fkCallingSearchSpace
Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated.																
Rule Name:	CSS Clause Update on Member Insert/Delete																
Description:	When a new CSS Member record (new partition) is inserted, or an existing record is modified, the CSS Clause of the referenced CSS (CallingSearchSpaceMember.fkCallingSearchSpace) must be updated to reflect the change																
Test Condition:	Insert or Update in CallingSearchSpaceMember																
Type:	Documentation (Developer notes only) Rule applied when record is inserted or updated.																
Rule Name:	CallingSearchSpaceMember - Limited by Clause																
Description:	Currently the number of members is limited by the length of the CallingSearchSpace.Clause (created when the names of the members are joined by a colon, e.g., Part1:Part2:Part3). This limitation is expected to be removed in a later release and replaced by a fixed maximum number of members.																
Test Condition:	SELECT LENGTH(Clause) FROM CallingSearchSpace WHERE pkid = @CallingSearchSpaceMember.fkCallingSearchSpace																

2.3.28 callmanager (TI-5)

Description: Lists every CallManager in the system.

Fields:

2.3.28.1 autoregistrationenddn (FI-537)

Type:	long
Default Value:	1000
Check Constraint:	(AutoregistrationEndDN >= 0) AND (AutoregistrationEndDN < 99999999)
Migration Source:	convert from PhoneNumRange.Last
Remarks:	This is the last directory number to use for auto-registration of devices. Specifying a valid range of directory numbers in the Starting Directory Number and Ending Directory Number fields automatically enables auto-registration. Setting the starting and ending directory numbers to the same value disables auto-registration.
Rule (RI-3):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Autoregistration DN Range</p> <p>Description: The starting DN for autoregistration must be less than or equal to the ending DN.</p> <p>Test Condition: CallManager.AutoregistrationStartDN < CallManager.AutoregistrationEndDN</p> <p>Error Message: Invalid Autoregistration DN range - the starting DN must be less than the ending DN.</p> <p>Remedy: Change the starting or ending DN so that the starting DN is less than the ending DN.</p>
Rule (RI-160):	<p>Type: Documentation (Developer notes only)</p> <p>Rule Name: CallManager AutoRegistration Disabled</p> <p>Description: Auto-registration is disabled if the starting and ending values of the DN range for Auto-registration are the same. By default, registration is disabled with both start and end DN set to 1000.</p> <p>Test Condition: CallManager.AutoregistrationStartDN = CallManager.AutoregistrationEndDN</p>
Rule (RI-247):	<p>Type: Active (Update)</p> <p>Rule Name: UpdStartDNEndDN</p> <p>Description: Before update, if NEW.autoregstartdn > NEW.autoregnextdn) or (NEW.autoregenddn < NEW.autoregnextdn, then set nextdn = startdn</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

2.3.28.2 autoregistrationnextdn (FI-538)

Type:	long
-------	------

Default Value:	1000	
Migration Source:	convert from PhoneNumRange.LastUsed	
Remarks:	This field is incremented by Cisco CallManager after a device has autoregistered.	
Rule (RI-4):	Type:	Validation (Insert/Update)
	Rule Name:	Autoregistration Next DN Range
	Description:	The next DN for autoregistration must be in the range defined by Starting and Ending DN
	Test Condition:	(CallManager.AutoregistrationNextDN >= CallManager.AutoregistrationStartDN) AND (CallManager.AutoregistrationNextDN <= CallManager.AutoregistrationEndDN)
	Error Message:	Invalid Next DN for Autoregistration - the Next Dn must be in the range defined by the starting and ending DN for this CallManager.
	Remedy:	Use the next available DN between the Starting and Ending DN for this CallManager.
Rule (RI-247):	Type:	Active (Update)
	Rule Name:	UpdStartDNEndDN
	Description:	Before update, if NEW.autoregstartdn > NEW.autoregnextdn) or (NEW.autoregenddn < NEW.autoregnextdn, then set nextdn = startdn
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-247):	Type:	Active (Update) This field is modified by this rule.
	Rule Name:	UpdStartDNEndDN
	Description:	Before update, if NEW.autoregstartdn > NEW.autoregnextdn) or (NEW.autoregenddn < NEW.autoregnextdn, then set nextdn = startdn
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.28.3 autoregistrationstartdn (FI-536)

Type:	long
Default Value:	1000

Check Constraint:	(AutoregistrationStartDN >= 0) AND (AutoregistrationStartDN < 99999999)	
Migration Source:	convert from PhoneNumRange.Start	
Remarks:	This is the first directory number to use for auto-registration of devices.	
Rule (RFI-108):	Type:	Inter-field Condition and Constraint
	Constraint:	AutoregistrationStartDN <= AutoregistrationEndDN
	Remarks:	The starting DN must be less than or equal to the ending DN
Rule (RI-3):	Type:	Validation (Insert/Update)
	Rule Name:	Autoregistration DN Range
	Description:	The starting DN for autoregistration must be less than or equal to the ending DN.
	Test Condition:	CallManager.AutoregistrationStartDN < CallManager.AutoregistrationEndDN
	Error Message:	Invalid Autoregistration DN range - the starting DN must be less than the ending DN.
	Remedy:	Change the starting or ending DN so that the starting DN is less than the ending DN.
Rule (RI-160):	Type:	Documentation (Developer notes only)
	Rule Name:	CallManager AutoRegistration Disabled
	Description:	Auto-registration is disabled if the starting and ending values of the DN range for Auto-registration are the same. By default, registration is disabled with both start and end DN set to 1000.
	Test Condition:	CallManager.AutoregistrationStartDN = CallManager.AutoregistrationEndDN
Rule (RI-247):	Type:	Active (Update)
	Rule Name:	UpdStartDNEndDN
	Description:	Before update, if NEW.autoregstartdn > NEW.autoregnextdn) or (NEW.autoregenddn < NEW.autoregnextdn, then set nextdn = startdn
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.28.4 ctiid (FI-418)

Type:	identity (Unique, Not Modifiable)
Migration Source:	CallManagerID

Remarks:	Trigger set on insert. Try to keep number as small so reuse missing numbers. This value is used by CCM to identify itself to other CCM applications on other servers in the cluster.		
Rule (RI-2):	Type:	Active (Insert) This field is modified by this rule.	
	Rule Name:	Generate CTI ID value	
	Description:	On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field	
	Test Condition:	On Insert	

2.3.28.5 description (FI-165)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$
Migration Source:	CallManagerName (Create record if record does not exist)
Remarks:	Description of the Cisco CallManager.

2.3.28.6 e164maskautoregistration (FI-618)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,24}\$
Remarks:	The mask that is used to format caller ID information for external (outbound) calls that are made from the auto-registered devices. The mask can contain up to 50 characters. Enter the literal digits that you want to appear in the caller ID information and use Xs to represent the directory number of the auto-registered device.

2.3.28.7 ethernetphoneport (FI-166)

Type:	long
Default Value:	2000
Check Constraint:	(EthernetPhonePort >= 1024) AND (EthernetPhonePort <= 49151)
Migration Source:	EthernetPhonePort (if no record, read from SCM.ini or default to 2000)
Remarks:	Cisco CallManager uses this TCP port to communicate with the Cisco IP Phones on the network. Accept the default port of 2000 unless this port is already in use on your system. Ensure all port entries are unique. Valid port numbers range from 1024 to 49151.

Rule (RI-8):	Type:	Validation (Insert/Update)
	Rule Name:	CallManager TCP/IP Port Uniqueness
	Description:	The TCP/IP Ports used by a CallManager must be unique - two port settings may not have the same value
	Test Condition:	CallManager.AnalogAccessPort != CallManager.DigitalAccessPort != CallManager.EthernetPhonePort != CallManager.MGCPKeepAlivePort != CallManager.MGCPListenPort
Rule (RI-270):	Type:	Active (Insert/Update)
	Rule Name:	callmanager versionstamp
	Description:	on change to anything in callmanager table, update device versionstamp
	Test Condition:	update device

2.3.28.8 fkprocessnode (FI-420)

Type:	guid (Unique, Cascade Delete)	
Check Constraint:	fkProcessNode != '00000000-1111-0000-0000-000000000000'	
Migration Source:	CM's process node recently added	
Remarks:	Select the server where this Cisco CallManager is installed.	
Rule (RI-270):	Type:	Active (Insert/Update)
	Rule Name:	callmanager versionstamp
	Description:	on change to anything in callmanager table, update device versionstamp
	Test Condition:	update device

2.3.28.9 fkroutepartition_autoregistration (FI-590)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	The partition to which auto-registered directory numbers belong to.

2.3.28.10 mgcpkeepaliveport (FI-635)

Type:	long
Default Value:	2428
Check Constraint:	(MGCPKeepAlivePort >= 1024) AND (MGCPKeepAlivePort <= 49151)

Remarks:	Cisco CallManager uses this TCP port to exchange keepalive messages with its associated MGCP gateway. Accept the default port of 2428 unless this port is already in use on your system. Ensure all port entries are unique. Valid port numbers range from 1024 to 49151.		
Rule (RI-8):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: CallManager TCP/IP Port Uniqueness</p> <p>Description: The TCP/IP Ports used by a CallManager must be unique - two port settings may not have the same value</p> <p>Test Condition: CallManager.AnalogAccessPort != CallManager.DigitalAccessPort != CallManager.EthernetPhonePort != CallManager.MGCPKeepAlivePort != CallManager.MGCPListenPort</p>		
Rule (RI-270):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: callmanager versionstamp</p> <p>Description: on change to anything in callmanager table, update device versionstamp</p> <p>Test Condition: update device</p>		

2.3.28.11 mgcplistenport (FI-634)

Type:	long		
Default Value:	2427		
Check Constraint:	(MGCPListenPort >= 1024) AND (MGCPListenPort <= 49151)		
Remarks:	Cisco CallManager uses this TCP port to detect messages from its associated MGCP gateway. Accept the default port of 2427 unless this port is already in use on your system. Ensure all port entries are unique. Valid port numbers range from 1024 to 49151.		
Rule (RI-8):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: CallManager TCP/IP Port Uniqueness</p> <p>Description: The TCP/IP Ports used by a CallManager must be unique - two port settings may not have the same value</p> <p>Test Condition: CallManager.AnalogAccessPort != CallManager.DigitalAccessPort != CallManager.EthernetPhonePort != CallManager.MGCPKeepAlivePort != CallManager.MGCPListenPort</p>		
Rule (RI-270):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: callmanager versionstamp</p> <p>Description: on change to anything in callmanager table, update device versionstamp</p> <p>Test Condition: update device</p>		

2.3.28.12 name (FI-164)

Type:	string [50] (Unique)
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{1,50}\$
Migration Source:	Description
Remarks:	Name of this CallManager.

2.3.28.13 pkid (FI-163)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Migration Source:	Generated								
Remarks:	When inserted, must insert corresponding records in Defaults and AutoRegistration tables								
Rule (RI-270):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>callmanager versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in callmanager table, update device versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	callmanager versionstamp	Description:	on change to anything in callmanager table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	callmanager versionstamp								
Description:	on change to anything in callmanager table, update device versionstamp								
Test Condition:	update device								
Rule (RI-332):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>Prevent port conflict between CCMs and SIP Tunk Security Profiles</td> </tr> <tr> <td>Description:</td> <td>on I/U of SecurityProfile and CCM</td> </tr> <tr> <td>Test Condition:</td> <td>prevent bad port combinations</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	Prevent port conflict between CCMs and SIP Tunk Security Profiles	Description:	on I/U of SecurityProfile and CCM	Test Condition:	prevent bad port combinations
Type:	Active (Insert/Update)								
Rule Name:	Prevent port conflict between CCMs and SIP Tunk Security Profiles								
Description:	on I/U of SecurityProfile and CCM								
Test Condition:	prevent bad port combinations								

2.3.28.14 resettoggle (FI-3129)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-270):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>callmanager versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in callmanager table, update device versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	callmanager versionstamp	Description:	on change to anything in callmanager table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	callmanager versionstamp								
Description:	on change to anything in callmanager table, update device versionstamp								
Test Condition:	update device								

2.3.28.15 sippport (FI-2391)

Type:	long
-------	------

Default Value:	5060
Check Constraint:	(SIPPort >= 1024) AND (SIPPort <= 49151)
Migration Source:	EthernetPhonePort (if no record, read from SCM.ini or default to 2000)
Remarks:	Cisco CallManager uses this port to communicate with the Cisco IP Phones on the network for SIP protocol. Accept the default port of 5060 unless this port is already in use on your system. Ensure all port entries are unique. Valid port numbers range from 1024 to 49151.
Rule (RI-332):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent port conflict between CCMs and SIP Tunk Security Profiles</p> <p>Description: on I/U of SecurityProfile and CCM</p> <p>Test Condition: prevent bad port combinations</p>

2.3.28.16 sipsecuredport (FI-2392)

Type:	long
Default Value:	5061
Check Constraint:	(SIPSecuredPort >= 1024) AND (SIPSecuredPort <= 49151)
Remarks:	Cisco CallManager uses this port for secured communication with the Cisco IP Phones on the network for SIP protocol. Accept the default port of 5061 unless this port is already in use on your system. Ensure all port entries are unique. Valid port numbers range from 1024 to 49151.
Rule (RI-332):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent port conflict between CCMs and SIP Tunk Security Profiles</p> <p>Description: on I/U of SecurityProfile and CCM</p> <p>Test Condition: prevent bad port combinations</p>

2.3.28.17 tkreset (FI-3130)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: No multicolumn uniqueness constraints

Constraints:	Rule (RFI-125):	Type: Inter-field Condition and Constraint Constraint: (EthernetPhonePort NOT IN (MGCPKeepAlivePort , MGCPListenPort)) AND (MGCPKeepAlivePort NOT IN (MGCPListenPort)) Remarks: Ports on an IP based system node must be unique.
	Rule (RI-2):	Type: Active (Insert) Rule applied when record is inserted. Rule Name: Generate CTI ID value Description: On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field Test Condition: On Insert
	Rule (RI-168):	Type: Validation (Insert/Update) Rule applied when record is inserted. Rule Name: Max 255 CallManagers per Cluster Description: A Cisco CallManager cluster may have no more than 255 CallManagers defined. Test Condition: IF ((SELECT COUNT(*) FROM CallManager) > 255) THEN throw exception Error Message: A Cisco CallManager cluster may have no more than 255 CallManagers defined.
Rules:	Rule (RI-2):	Type: Active (Insert) Rule applied when record is inserted. Rule Name: Generate CTI ID value Description: On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field Test Condition: On Insert
	Rule (RI-168):	Type: Validation (Insert/Update) Rule applied when record is inserted. Rule Name: Max 255 CallManagers per Cluster Description: A Cisco CallManager cluster may have no more than 255 CallManagers defined. Test Condition: IF ((SELECT COUNT(*) FROM CallManager) > 255) THEN throw exception Error Message: A Cisco CallManager cluster may have no more than 255 CallManagers defined.

2.3.29 callmanagergroup (TI-6)

Description: Used for redundancy and rehoming of devices

Fields:

2.3.29.1 name (FI-170)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Migration Source:	Description, create one if none exist, make default
Remarks:	Name of the CallManager group.

2.3.29.2 pkid (FI-169)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated

Remarks:	Unique ID to identify a record.		
Rule (RI-9):	Type:	Validation (Insert)	
	Rule Name:	Set CallManager Group TFTP Default	
	Description:	Only one CallManagerGroup can be the default for TFTP; when a CallManagerGroup is made the default, the existing default must be updated to set CallManagerGroup.TFTPDefault to 0	
	Test Condition:	Set CallManagerGroup.TFTPDefault = 1 on Insert or change setting from 0 to 1 on Update	

2.3.29.3 resettoggle (FI-3126)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

2.3.29.4 tftpdefault (FI-283)

Type:	bool (Not Modifiable)		
Default Value:	0		
Migration Source:	DefaultGroup		
Remarks:	Whether this Cisco CallManager group is the default Cisco CallManager group when auto-registration is enabled. Note : Each Cisco CallManager cluster can have only one default auto-registration group.		
Rule (RI-9):	Type:	Validation (Insert)	
	Rule Name:	Set CallManager Group TFTP Default	
	Description:	Only one CallManagerGroup can be the default for TFTP; when a CallManagerGroup is made the default, the existing default must be updated to set CallManagerGroup.TFTPDefault to 0	
	Test Condition:	Set CallManagerGroup.TFTPDefault = 1 on Insert or change setting from 0 to 1 on Update	
Rule (RI-10):	Type:	Validation (Delete)	
	Rule Name:	Delete CallManager Group TFTP Default	
	Description:	There must be a CallManagerGroup TFTP Default in the system at all times. The current default CallManager Group cannot be deleted	
	Test Condition:	Delete record where CallManagerGroup.TFTPDefault = 1	
	Error Message:	Cannot delete the TFTP Default CallManager Group.	
	Remedy:	Make another CallManager Group the TFTP Default before deleting this CallManager Group.	

Rule (RI-11):	Type:	Validation (Update)
	Rule Name:	CallManager Group TFTP Default Required
	Description:	There must be a CallManagerGroup TFTP Default in the system at all times. Cannot set the current default to 0 manually; it is set to 0 by rule when another CallManager Group is made the TFTP Default.
	Test Condition:	Change CallManagerGroup.TFTPDefault from 1 to 0
	Error Message:	A Default CallManager Group for TFTP is required. You cannot remove the TFTP Default setting of this CallManager Group.
	Remedy:	Make another CallManager Group the TFTP Default. The TFTP Default setting for this CallManager Group will automatically be set to false.

2.3.29.5 tkreset (FI-3127)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: No multicolumn uniqueness constraints

Rules:	Rule (RI-9):	Type:	Validation (Insert) This table is modified by this rule.
		Rule Name:	Set CallManager Group TFTP Default
		Description:	Only one CallManagerGroup can be the default for TFTP; when a CallManagerGroup is made the default, the existing default must be updated to set CallManagerGroup.TFTPDefault to 0
		Test Condition:	Set CallManagerGroup.TFTPDefault = 1 on Insert or change setting from 0 to 1 on Update
	Rule (RI-10):	Type:	Validation (Delete) Rule applied when record is deleted.
		Rule Name:	Delete CallManager Group TFTP Default
		Description:	There must be a CallManagerGroup TFTP Default in the system at all times. The current default CallManager Group cannot be deleted
		Test Condition:	Delete record where CallManagerGroup.TFTPDefault = 1
		Error Message:	Cannot delete the TFTP Default CallManager Group.
		Remedy:	Make another CallManager Group the TFTP Default before deleting this CallManager Group.

Rule (RI-12):	Type:	Validation (Insert/Update) Rule applied when record is inserted.
	Rule Name:	CallManager Group limited to 3 CallManagers
	Description:	The can be no more than three (3) Cisco CallManagers in a CallManager Group
	Test Condition:	SELECT Count(*) FROM CallManagerGroupMember WHERE fkCallManagerGroup = @CallManagerGroup. pkid > 3
	Error Message:	A Cisco CallManager Group may not contain more than 3 Cisco CallManagers

2.3.30 callmanagergroupmember (TI-7)

Description: Ordered membership of CallManagers in CallManagerGroups

Fields:

2.3.30.1 fkcallmanager (FI-173)

Type: guid (Cascade Delete)

Migration Source: convert from CallManagerGroupList.CallManagerID

2.3.30.2 fkcallmanagergroup (FI-172)

Type: guid (Indexed, Cascade Delete)

Migration Source: convert from CallManagerGroupList.CallManagerGroupID

Rule (RI-12):	Type:	Validation (Insert/Update)
	Rule Name:	CallManager Group limited to 3 CallManagers
	Description:	The can be no more than three (3) Cisco CallManagers in a CallManager Group
	Test Condition:	SELECT Count(*) FROM CallManagerGroupMember WHERE fkCallManagerGroup = @CallManagerGroup. pkid > 3
	Error Message:	A Cisco CallManager Group may not contain more than 3 Cisco CallManagers

2.3.30.3 pkid (FI-171)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Rule (RI-269):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	callmanagergroupmember versionstamp
	Description:	on change to anything in callmanagergroupmember, update device versionstamp
	Test Condition:	update callmanager group member

2.3.30.4 priority (FI-174)

Type:	long
Check Constraint:	Priority >= 0
Migration Source:	CallManagerGroupList.Priority
Remarks:	CallManager Groups are made up of an ordered list of from one to three CallManagers. This field orders the members of the group. There is no requirement for a member in a group to be at priority 0. Nor is there a requirement that the priorities be sequential within a CallManager Group.

Uniqueness: fkcallmanagergroup + fkcallmanager is unique. (MFI-2)
fkcallmanagergroup + priority is unique. (MFI-3)

2.3.31 cdrmconfig (TI-385)

Description: Similar to process config for CDR

Fields:

2.3.31.1 cdrcmrfiledeletiondisabled (FI-2886)

Type: bool

Default Value: FALSE

2.3.31.2 cdrrepmgrhostaddress (FI-3000)

Type: string [255]

Default Value: EMPTY

Remarks: CDR Repository Manager host IP address string in textual presentation

2.3.31.3 cdrrepmgrhostname (FI-2999)

Type: string [255]

Default Value: EMPTY

Remarks: CDR Repository Manager host name

2.3.31.4 diskallocation (FI-2860)

Type:	long
Default Value:	500
Check Constraint:	((diskallocation >= 500) AND (diskallocation <= 3328))
Remarks:	in Megabytes

2.3.31.5 highwatermark (FI-2861)

Type:	long
Default Value:	80
Check Constraint:	((highwatermark >= 70) AND (highwatermark <= 90))
Remarks:	percentage

2.3.31.6 lowwatermark (FI-2862)

Type:	long
Default Value:	40
Check Constraint:	((lowwatermark >= 30) AND (lowwatermark <= 50))
Remarks:	percentage

2.3.31.7 pkid (FI-2856)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

2.3.31.8 windowsize (FI-2859)

Type:	long
Default Value:	30
Check Constraint:	((windowsize >= 2) AND (windowsize <= 30))
Remarks:	number of days of CDR files to preserve

Uniqueness: No multicolumn uniqueness constraints

2.3.32 cmcinfo (TI-304)

Description: Contains the authorization information for Client Meta Code

Fields:

2.3.32.1 code (FI-2127)

Type:	string [16] (Unique, Indexed)
Validation:	^[0-9]{0,16}\$
Remarks:	All Digits

2.3.32.2 description (FI-2126)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[a-zA-Z0-9 !#\$'()*+,./;=?@^`{ ~}{0,50}\$

2.3.32.3 pkid (FI-2128)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Uniqueness:

No multicolumn uniqueness constraints

2.3.33 commonprofile (TI-384)

Description: Common Profile Information (only applies to SIP intially)

Fields:

2.3.33.1 description (FI-2984)

Type:	string [128]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^`{ ~}{0,128}\$

2.3.33.2 isstandard (FI-2986)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether it is standard

2.3.33.3 name (FI-2985)

Type:	string [0] (Unique)
Validation:	^[a-zA-Z 0-9_-]{1,50}\$

2.3.33.4 pkid (FI-2852)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()		
Rule (RI-274):	Type:	Active (Insert/Update)	
	Rule Name:	commonprofile versionstamp	
	Description:	on change to anything in commonprofile table, update device versionstamp	
	Test Condition:	update device	

2.3.33.5 versionstamp (FI-3114)

Type:	string [47] (Null OK)		
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963		
Remarks:	New guid plus seconds past midnight 1970 are concatenated		
Rule (RI-274):	Type:	Active (Insert/Update)	This field is modified by this rule.
	Rule Name:	commonprofile versionstamp	
	Description:	on change to anything in commonprofile table, update device versionstamp	
	Test Condition:	update device	

2.3.33.6 zzbackgroundimageaccess (FI-2806)

Type:	bool
Default Value:	TRUE
Remarks:	is background Image Access Enabled

2.3.33.7 zzunlockpassword (FI-2821)

Type:	string [15]
Default Value:	EMPTY
Remarks:	unlock password

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.34 componentversion (TI-368)

Description:	RPM versions of components
--------------	----------------------------

Fields:

2.3.34.1 fkprocessnode (FI-2716)

Type: guid (Indexed, Cascade Delete)

2.3.34.2 installationcomponent (FI-2717)

Type: string [100]

2.3.34.3 pkid (FI-2715)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

2.3.34.4 softwarecomponent (FI-2718)

Type: string [100]

2.3.34.5 version (FI-2719)

Type: string [100]

Uniqueness:

No multicolumn uniqueness constraints

2.3.35 crsapplication (TI-248)

Description: Application specific data for CRS

Fields:

2.3.35.1 aakeyypadmapping (FI-1689)

Type: string [129]

Default Value: EMPTY

Remarks: The mapping of aapromptname to numbers only

Rule (RI-291): Type: Active (Insert/Update)
This field is modified by this rule.

Rule Name: Map name to keypad

Description: On I/U, take map alpha chars to keypad, abc=2, def=3, etc.

Test Condition: on insert/update of aapromptname

Error Message: Only keys mapping to 0 to 9 allowed

2.3.35.2 aapromptname (FI-1690)

Type: string [129]

Default Value:	EMPTY	
Remarks:	The letter representation of the search name using IVR	
Rule (RI-291):	Type:	Active (Insert/Update)
	Rule Name:	Map name to keypad
	Description:	On I/U, take map alpha chars to keypad, abc=2, def=3, etc.
	Test Condition:	on insert/update of aapromptname
	Error Message:	Only keys mapping to 0 to 9 allowed

2.3.35.3 fkenduser (FI-1688)

Type: guid (Cascade Delete)

2.3.35.4 fnamealtpronun (FI-2896)

Type: string [1024]

Default Value: EMPTY

Remarks: First Name Alternate Pronunciations delimited by a separator

2.3.35.5 lnamealtpronun (FI-2897)

Type: string [1024]

Default Value: EMPTY

Remarks: Last Name Alternate Pronunciations delimited by a separator

2.3.35.6 pkid (FI-1687)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

2.3.36 crsuserclusterspecific (TI-410)

Description: Stores user information for the CRS Application

Fields:

2.3.36.1 administratorlevel (FI-2898)

Type:	long
Default Value:	0
Remarks:	Whether an Administrator

2.3.36.2 clustername (FI-3047)

Type:	string [60]
-------	-------------

2.3.36.3 fkenduser (FI-3046)

Type:	guid (Cascade Delete)
-------	-----------------------

2.3.36.4 issupervisor (FI-2899)

Type:	bool
Default Value:	FALSE
Remarks:	Whether a Supervisor

2.3.36.5 pkid (FI-3045)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness:

fkenduser + clustername is unique. (MFI-94)

2.3.37 datetimesetting (TI-10)

Description: Common/shared date time zone and format settings

Fields:

2.3.37.1 datetemplate (FI-154)

Type:	string [6]
Default Value:	M-D-Y
Validation:	^(M-D-Y M/D/Y M.D.Y D-M-Y D/M/Y D.M.Y Y-M-D Y/M/D Y.M.D)A?\$/
Migration Source:	DateTimeGroup.DateTemplate
Remarks:	Template to be used to display date on an IP Phone. If the last character is 'A' then it is 24 hour time. If the last character is 'a', it is 12 hour time.

2.3.37.2 name (FI-153)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Migration Source:	DateTimeGroup.GroupName
Remarks:	A descriptive name for the Date/Time group.

2.3.37.3 pkid (FI-152)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Migration Source:	Generated								
Remarks:	Unique ID to identify a record.								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>device versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in device xml file, update versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update)	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								

2.3.37.4 resettoggle (FI-3135)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>device versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in device xml file, update versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update)	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								

2.3.37.5 tkreset (FI-3071)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.37.6 tktimezone (FI-155)

Type:	enum
Default Value:	21

Migration Source:	DateTimeGroup.TimeZone
Remarks:	Time zone for the CallManager group. The option "local time zone of CallManager" copies the time zone information from the operating system of the server where Cisco CallManager is installed.
Uniqueness:	No multicolumn uniqueness constraints

2.3.38 defaults (TI-11)

Description: CallManager specific default attributes for devices
Insert/Delete is not allowed.

Fields:

2.3.38.1 [fkdevicepool \(FI-240\)](#)

Type:	guid (Null OK)								
Default Value:	NULL								
Migration Source:	convert from DevicePoolID								
Remarks:	Device pool that is associated with each type of device. The device pool defines common characteristics for all devices in the pool.								
Rule (RI-283):	<table border="1"> <tr> <td>Type:</td> <td>Active (Update)</td> </tr> <tr> <td>Rule Name:</td> <td>defaults versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to loadinfo in defaults table, update device versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Update)	Rule Name:	defaults versionstamp	Description:	on change to loadinfo in defaults table, update device versionstamp	Test Condition:	update device
Type:	Active (Update)								
Rule Name:	defaults versionstamp								
Description:	on change to loadinfo in defaults table, update device versionstamp								
Test Condition:	update device								

2.3.38.2 [fkphonetemplate \(FI-241\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	convert from PhoneTemplateID
Remarks:	This is the phone template to assign to a device that auto-registers. It must be usable on the specified model.

Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.3 loadinformation (FI-239)

Type:	string [50]
Default Value:	EMPTY
Migration Source:	Load_
Remarks:	The filename of the firmware load that is used with a particular type of hardware device model. The file is fed to the phones via TFTP. This can be overridden at the device level. If not overridden, then all devices of this model will use this firmware load file.

Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.4 pkid (FI-237)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Migration Source:	Generated	
Remarks:	Unique ID to identify a record.	
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.5 resettoggle (FI-3090)

Type:	bool	
Default Value:	FALSE	
Remarks:	Should this device or group be reset	
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.6 tkdeviceprotocol (FI-2359)

Type:	enum
Default Value:	99
Remarks:	Default value for Device Protocol

Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.7 tkmodel (FI-238)

Type:	enum (Not Modifiable)
Migration Source:	convert from Type and HardwareType
Remarks:	A defaults record must exist for every IP Phone.

Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

2.3.38.8 tkreset (FI-3091)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.38.9 versionstamp (FI-3115)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

Rule (RI-283):	Type:	Active (Update) This field is modified by this rule.
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device
Rule (RI-283):	Type:	Active (Update)
	Rule Name:	defaults versionstamp
	Description:	on change to loadinfo in defaults table, update device versionstamp
	Test Condition:	update device

Uniqueness: tkmodel + tkdeviceprotocol is unique. (MFI-81)

2.3.39 device (TI-1)

Description: Lists every device in system from the CallManager perspective

Fields:

2.3.39.1 allowcticontrolflag (FI-2618)

Type:	bool	
Default Value:	TRUE	
Remarks:	If true, this device allows CTI Control.	
Rule (RFI-132):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkModel = 72 OR tkModel = 73
	Constraint:	AllowCTIControlFlag = 't'
	Remarks:	CTI Ports and CTI Route Points must always be CTI Controlled

2.3.39.2 allowhotelingflag (FI-831)

Type:	bool
Default Value:	FALSE
Remarks:	If true, this device allows extension mobility.

Rule (RI-19):	Type:	Validation (Insert/Update)
	Rule Name:	AllowHotelingFlag - EM feature support required
	Description:	Device.AllowHotelingFlag can only be true for devices that support Extension Mobility.
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Extension Mobility can only be turned on for devices that support Extension Mobility feature.
	Remedy:	Check device type and Extension Mobility feature support before enabling Extension Mobility.
Rule (RI-20):	Type:	Active (Insert/Update)
	Rule Name:	Autogenerate Device Profile for EM
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile (ikDevice_DefaultProfile) does not reference a User Device Profile or the AutoGenerated Device Profile for the current device, generate a profile based on the device settings (after all changes are committed), and then set ikDevice_DefaultProfile to the pkid of the autogenerated Device Profile. The Autogenerated Device Profile uses "ADP" prefixed on current MAC address for a name (in place of SEP), and contains a copy of a subset of the settings of the current device, including information in related (child) tables like Telecaster, Speed Dial, DeviceNumPlanMap, etc.
	Test Condition:	Device.AllowHotelingFlag = true
	Type:	Active (Insert/Update/Delete records)
Rule (RI-202):	Rule Name:	Generate Default Device Profile for Model
	Description:	Create a Default Device Profile for a device type if one does not already exist, and extension mobility is enabled on a device of that type (e.g., create the Default Device Profile for a Cisco 7960 if it does not exist and EM is enabled on a 7960).
	Test Condition:	IF (NEW.AllowHotelingFlag is true) and ((select count(*) from device where tkmodel = NEW.tkmodel and tkdeviceprofile = 3) = 0)
	Error Message:	No default model profile, no mismatch login performed

2.3.39.3 authenticationstring (FI-1912)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[0-9]{4,10}\$

2.3.39.4 ctiid (FI-12)

Type:	identity (Unique, Not Modifiable)
-------	-----------------------------------

Migration Source:	DeviceList.DeviceId		
Remarks:	Trigger set on insert. (one greater than highest). 32 bit value for Computer Telephony Interface		
Rule (RI-2):	Type:	Active (Insert) This field is modified by this rule.	
	Rule Name:	Generate CTI ID value	
	Description:	On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field	
	Test Condition:	On Insert	

2.3.39.5 datetimeinserted (FI-2667)

Type:	string [30] (Null OK)
Remarks:	Date and Time when Phone was inserted. Will be provided by an active B-Rule on device insert. Format is YYMMDD: HrMinSec

2.3.39.6 defaultdtmfcapability (FI-592)

Type:	long
Default Value:	0
Remarks:	Is this a dead field?

2.3.39.7 description (FI-3)

Type:	string [128]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;:=?@[^_`{ }~]{0,128}\$
Migration Source:	DeviceList.Description

2.3.39.8 deviceleveltraceflag (FI-824)

Type:	bool
Default Value:	FALSE

2.3.39.9 dialplanwizardgenid (FI-677)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.39.10 fkaarneighborhood (FI-1120)

Type:	guid (Null OK)
-------	----------------

Default Value:	NULL
Remarks:	Only used by Gateway, not phone
Rule (RI-22):	Type: Validation (Insert/Update)
	Rule Name: AAR feature support required
	Description: Device.fkAARNeighborhood and Device.fkCallingSearchSpace_AAR can only be specified for devices that support the AAR feature
	Test Condition: SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 21 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message: AAR Group and Calling Search Space can only be used for devices that support the AAR feature.
	Remedy: Check device type and AAR feature support before specifying an AAR Group or AAR Calling Search Space.

2.3.39.11 fkcallingsearchspace (FI-11)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	NULL
Rule (RI-27):	Type: Validation (Insert/Update)
	Rule Name: Device CSS Restriction
	Description: Calling Search Space is allowed for devices that originate or direct calls. This currently includes the following classes of device: Gateway, Phone, CTI Route Point, Trunk, Simulation. Not valid for other classes. (Note: change to lookup in ProductSupportsFeature)
	Test Condition: Device.fkCallingSearchSpace IS NOT NULL AND Device.tkClass NOT IN (1, 2, 8, 10, 13, 18) THEN Throw Exception
	Error Message: CallingSearchSpace is not valid for this type of device.
	Remedy: Remove the Calling Search Space setting from the device and try again.

2.3.39.12 fkcallingsearchspace_aar (FI-1118)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	NULL

Rule (RI-22):	Type:	Validation (Insert/Update)
	Rule Name:	AAR feature support required
	Description:	Device.fkAARNeighborhood and Device.fkCallingSearchSpace_AAR can only be specified for devices that support the AAR feature
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 21 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	AAR Group and Calling Search Space can only be used for devices that support the AAR feature.
	Remedy:	Check device type and AAR feature support before specifying an AAR Group or AAR Calling Search Space.

2.3.39.13 [fkcallingsearchspace_refer \(FI-2397\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Pkid of CallingSearchSpace record for refer called Rerouting Calling Search Space in Admin

2.3.39.14 [fkcallingsearchspace_reroute \(FI-2396\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Pkid of CallingSearchSpace record for rerouting called Out-of-dialog Refer Calling Search Space in Admin

2.3.39.15 [fkcallingsearchspace_restrict \(FI-2714\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Pkid of CallingSearchSpace record for restriction

2.3.39.16 [fkcallmanagergroup \(FI-1301\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Used only by some Gateways.

Rule (RFI-6):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkClass = 7 OR tkModel = 133
	Constraint:	fkCallManagerGroup IS NOT NULL
	Null Allowed:	Null is not allowed
	Remarks:	CallManager required for Route list or WSM trunk.
Rule (RFI-7):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkClass != 7 AND tkModel != 133
	Constraint:	fkCallManagerGroup IS NULL
	Null Allowed:	Null is required
	Remarks:	CallManager cannot be assigned.

2.3.39.17 [fkcommonprofile \(FI-2945\)](#)

Type:	guid (Cascade Delete)
Default Value:	ac243d17-98b4-4118-8feb-5ff2e1b781ac

2.3.39.18 [fkdevicepool \(FI-8\)](#)

Type:	guid (Null OK)	
Default Value:	NULL	
Migration Source:	Convert from DeviceList.DevicePool	
Rule (RI-29):	Type:	Validation (Insert/Update)
	Rule Name:	Device Pool Required
	Description:	All devices that register with CallManager must be assigned to a specific Device Pool, except for Route Lists which use only a CallManager Group
	Test Condition:	IF (Device.fkDevicePool IS NULL AND Device.tkClass NOT IN (7, 15, 17, 254)) THEN Throw Exception
	Error Message:	A Device Pool is required for this device.
	Remedy:	Specify a Device Pool and try again.

Rule (RI-223):	Type:	Active (Insert)
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?

2.3.39.19 fkdialrules (FI-2395)

Type:	guid (Null OK)												
Default Value:	NULL												
Remarks:	Pkid of DialRules record												
Rule (RI-320):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Device Restriction for SIP Dial Rules</td></tr> <tr> <td>Description:</td><td>SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.</td></tr> <tr> <td>Test Condition:</td><td>ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception</td></tr> <tr> <td>Error Message:</td><td>Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).</td></tr> <tr> <td>Remedy:</td><td>Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Device Restriction for SIP Dial Rules	Description:	SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.	Test Condition:	ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception	Error Message:	Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).	Remedy:	Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).
Type:	Validation (Insert/Update)												
Rule Name:	Device Restriction for SIP Dial Rules												
Description:	SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.												
Test Condition:	ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception												
Error Message:	Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).												
Remedy:	Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).												

2.3.39.20 fkenduser (FI-829)

Type:	guid (Indexed, Null OK)												
Default Value:	NULL												
Migration Source:	User.pkid												
Remarks:	This is the id of currently logged on user if EM is being used, or the owner of the device if EM is not being used.												
Rule (RI-163):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Device Owner or Logged In User</td></tr> <tr> <td>Description:</td><td>End Users can only own or log into phones and CTI Route Points.</td></tr> <tr> <td>Test Condition:</td><td>IF (@Device.fkEndUser IS NOT NULL) AND (@Device.tkClass NOT IN (1, 10)) THEN throw exception</td></tr> <tr> <td>Error Message:</td><td>End Users can only own or log into Phones and CTI Route Points.</td></tr> <tr> <td>Remedy:</td><td>Remove the EndUser from the device and try again.</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Device Owner or Logged In User	Description:	End Users can only own or log into phones and CTI Route Points.	Test Condition:	IF (@Device.fkEndUser IS NOT NULL) AND (@Device.tkClass NOT IN (1, 10)) THEN throw exception	Error Message:	End Users can only own or log into Phones and CTI Route Points.	Remedy:	Remove the EndUser from the device and try again.
Type:	Validation (Insert/Update)												
Rule Name:	Device Owner or Logged In User												
Description:	End Users can only own or log into phones and CTI Route Points.												
Test Condition:	IF (@Device.fkEndUser IS NOT NULL) AND (@Device.tkClass NOT IN (1, 10)) THEN throw exception												
Error Message:	End Users can only own or log into Phones and CTI Route Points.												
Remedy:	Remove the EndUser from the device and try again.												

2.3.39.21 fkenduser_lastlogin (FI-2888)

Type:	guid (Indexed, Null OK)
Default Value:	NULL
Remarks:	This is the id of the last logged on EM user

2.3.39.22 fklocation (FI-599)

Type:	guid
Default Value:	29c5c1c4-8871-4d1e-8394-0b9181e8c54d
Rule (RI-30):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Device Location Restriction</p> <p>Description: Location is not used for MTP, Route List, Gatekeeper, Device Profile</p> <p>Test Condition: IF (Device.fkLocation IS NOT NULL) AND (Device.tkClass IN (5, 7, 15, 17, 254)) THEN Throw Exception</p> <p>Error Message: Location is not valid for this type of device.</p> <p>Remedy: Remove the Location setting from the device and try again.</p>
Rule (RI-30):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Device Location Restriction</p> <p>Description: Location is not used for MTP, Route List, Gatekeeper, Device Profile</p> <p>Test Condition: IF (Device.fkLocation IS NOT NULL) AND (Device.tkClass IN (5, 7, 15, 17, 254)) THEN Throw Exception</p> <p>Error Message: Location is not valid for this type of device.</p> <p>Remedy: Remove the Location setting from the device and try again.</p>

2.3.39.23 fkmatrix_presence (FI-2752)

Type:	guid
Default Value:	ad243d17-98b4-4118-8feb-5ff2e1b781ac
Remarks:	delete likely, use securityprofile

2.3.39.24 fkmediaresourcelist (FI-837)

Type:	guid (Null OK)
Default Value:	NULL

Rule (RI-31):	Type:	Validation (Insert/Update)
	Rule Name:	Media Resource List Restriction
	Description:	Media Resource List is used only for Phones, Gateways, CTI Route Points, Trunks and Simulations. Media Resource List is not valid on other types of devices
	Test Condition:	IF (Device.fkMediaResourceList IS NOT NULL) AND (Device.tkClass IS NOT IN (1, 2, 10, 13, 18)) THEN Throw Exception
	Error Message:	Media Resource List is not valid for this type of device.
	Remedy:	Remove the Media Resource List setting from the device and try again.
Rule (RI-31):	Type:	Validation (Insert/Update)
	Rule Name:	Media Resource List Restriction
	Description:	Media Resource List is used only for Phones, Gateways, CTI Route Points, Trunks and Simulations. Media Resource List is not valid on other types of devices
	Test Condition:	IF (Device.fkMediaResourceList IS NOT NULL) AND (Device.tkClass IS NOT IN (1, 2, 10, 13, 18)) THEN Throw Exception
	Error Message:	Media Resource List is not valid for this type of device.
	Remedy:	Remove the Media Resource List setting from the device and try again.

2.3.39.25 fkmlppdomain (FI-1954)

Type:	guid (Null OK)	
Default Value:	NULL	
Migration Source:	mlppdomainid	
Remarks:	null means uses device pool value	
Rule (RI-56):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Domain ID Restriction
	Description:	MLPP Domain ID is allowed for devices that originate or direct calls. This currently includes the following classes of device: Gateway, Phone, CTI Route Point, Trunk, Simulation and Device Profile. Not valid for other classes. (Note: change to lookup in ProductSupportsFeature)
	Test Condition:	Device.fkMlppDomainID IS NOT NULL AND Device.tkClass IN (1, 2, 8, 10, 13, 18) THEN Throw Exception
	Error Message:	MLPP Domain ID is not valid for this type of device.
	Remedy:	Remove the MLPP Domain ID setting from the device and try again.

Rule (RI-56):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Domain ID Restriction
	Description:	MLPP Domain ID is allowed for devices that originate or direct calls. This currently includes the following classes of device: Gateway, Phone, CTI Route Point, Trunk, Simulation and Device Profile. Not valid for other classes. (Note: change to lookup in ProductSupportsFeature)
	Test Condition:	Device.fkMlppDomainID IS NOT NULL AND Device.tkClass IN (1, 2, 8, 10, 13, 18) THEN Throw Exception
	Error Message:	MLPP Domain ID is not valid for this type of device.
	Remedy:	Remove the MLPP Domain ID setting from the device and try again.

2.3.39.26 fkphonetemplate (FI-9)

Rule (RI-16):	Type:	guid (Null OK)
	Default Value:	NULL
	Migration Source:	Get indirectly from PhoneDeviceToTemplate
	Remarks:	If tModel.tClass is not phone, then this is NULL
	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
Rule (RI-17):	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
Rule (RI-17):	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model

2.3.39.27 fkprocessnode (FI-424)

Type:	guid (Cascade Delete, Not Modifiable, Null OK)
Default Value:	NULL
Migration Source:	See word doc, each install must add node information
Remarks:	This is the node this device is running on if the device is a process.
Rule (RI-32):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Process Node Required</p> <p>Description: Software based devices that rely on the IP Media Streaming service must be associated with a server (Process Node).</p> <p>Test Condition: IF (Device.fkProcessNode IS NULL) AND (Device.tkModel IN (50, 70, 110, 126)) THEN Throw Exception</p> <p>Error Message: A Server (Process Node) is required for this device.</p> <p>Remedy: Specify a Server (Process Node) and try again.</p>
Rule (RI-33):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Process Node Restriction</p> <p>Description: Devices other than software media streaming applications cannot be assigned to a server (Process Node)</p> <p>Test Condition: IF (Device.fkProcessNode IS NOT NULL) AND (Device.tkModel NOT IN (50, 70, 110, 126)) THEN Throw Exception</p> <p>Error Message: This device cannot be assigned to a Server (ProcessNode).</p> <p>Remedy: Remove the Server (Process Node) setting from the device and try again.</p>
Rule (RI-34):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Enterprise Node Restriction</p> <p>Description: Devices cannot be assigned to the reserved Enterprise Node (system Process Node)</p> <p>Test Condition: IF (Device.fkProcessNode = '00000000-111-0000-0000-000000000000') THEN Throw Exception</p> <p>Error Message: Devices cannot be assigned to the reserved Enterprise Node (system Process Node).</p> <p>Remedy: Associate the device with another Server (Process Node).</p>

Rule (RI-35):	Type:	Validation (Insert/Update)
	Rule Name:	One software device type per Server
	Description:	Only one software based IP Media Streaming device of each type (CFB, MOH, MTP, ANN) can be assigned to a Server (Process Node)
	Test Condition:	IF (SELECT COUNT(*) FROM Device WHERE fkProcessNode = @Device.fkProcessNode AND tkModel = @Device.tkModel) > 1 THEN Throw Exception
	Error Message:	Only one software based IP Media Streaming device of each type (CFB, MOH, MTP, ANN) can be assigned to a Server (Process Node).
	Remedy:	Associate the device with another Server (Process Node).

2.3.39.28 [fksecurityprofile \(FI-2349\)](#)

Type:	guid (Null OK)								
Default Value:	NULL								
Remarks:	Foreign Key to Security Profile								
Rule (RI-316):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>Prevent applying secure profile where not supported</td> </tr> <tr> <td>Description:</td> <td>on I/U of Device</td> </tr> <tr> <td>Test Condition:</td> <td>Check securityProfile</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	Prevent applying secure profile where not supported	Description:	on I/U of Device	Test Condition:	Check securityProfile
Type:	Active (Insert/Update)								
Rule Name:	Prevent applying secure profile where not supported								
Description:	on I/U of Device								
Test Condition:	Check securityProfile								
Rule (RI-340):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>Correct security profile for device</td> </tr> <tr> <td>Description:</td> <td>on I/U of device</td> </tr> <tr> <td>Test Condition:</td> <td>prevent bad value combinations</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Correct security profile for device	Description:	on I/U of device	Test Condition:	prevent bad value combinations
Type:	Validation (Insert/Update)								
Rule Name:	Correct security profile for device								
Description:	on I/U of device								
Test Condition:	prevent bad value combinations								

2.3.39.29 [fksipprofile \(FI-2489\)](#)

Type:	guid (Null OK)
Default Value:	NULL

2.3.39.30 [fksoftkeytemplate \(FI-1129\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	association between device and softkey template

Rule (RI-37):	Type:	Validation (Insert/Update)
	Rule Name:	SoftkeyTemplate Restriction
	Description:	Softkey Templates can be assigned only to devices that support Softkeys
	Test Condition:	IF (@Device.fkSoftkeyTemplate IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 18 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Softkey Template is not valid for this type of device.
	Remedy:	Remove the Softkey Template setting and try again.

2.3.39.31 ignorepi (FI-2162)

Type:	bool
Default Value:	FALSE

2.3.39.32 ikdevice_currentloginprofile (FI-1021)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	GUID for current login device profile. Set by the Login stored procedure if AllowHotellingFlag is true.

2.3.39.33 ikdevice_defaultprofile (FI-833)

Type:	guid (Null OK)								
Default Value:	NULL								
Remarks:	Points to the profile to log in when "logout" is called. If an insert or update is performed, and this field is NULL, then generate an auto-generated profile based on this device's current settings. If this value was pointing to a AGP, then delete the old AGP. If the AllowHotellingFlag is true.								
Rule (RFI-135):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>allowHotelingFlag = 't'</td> </tr> <tr> <td>Constraint:</td> <td>(tkDeviceProfile = 4) OR (ikDevice_DefaultProfile IS NOT NULL)</td> </tr> <tr> <td>Remarks:</td> <td>Device needs to have a default profile if EM is enabled</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	allowHotelingFlag = 't'	Constraint:	(tkDeviceProfile = 4) OR (ikDevice_DefaultProfile IS NOT NULL)	Remarks:	Device needs to have a default profile if EM is enabled
Type:	Inter-field Condition and Constraint								
Test Condition:	allowHotelingFlag = 't'								
Constraint:	(tkDeviceProfile = 4) OR (ikDevice_DefaultProfile IS NOT NULL)								
Remarks:	Device needs to have a default profile if EM is enabled								

Rule (RI-20):	<p>Type: Active (Insert/Update) This field is modified by this rule.</p> <p>Rule Name: Autogenerate Device Profile for EM</p> <p>Description: When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile (ikDevice_DefaultProfile) does not reference a User Device Profile or the AutoGenerated Device Profile for the current device, generate a profile based on the device settings (after all changes are committed), and then set ikDevice_DefaultProfile to the pkid of the autogenerated Device Profile. The Autogenerated Device Profile uses "ADP" prefixed on current MAC address for a name (in place of SEP), and contains a copy of a subset of the settings of the current device, including information in related (child) tables like Telecaster, Speed Dial, DeviceNumPlanMap, etc.</p> <p>Test Condition: Device.AllowHotelingFlag = true</p>
Rule (RI-20):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Autogenerate Device Profile for EM</p> <p>Description: When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile (ikDevice_DefaultProfile) does not reference a User Device Profile or the AutoGenerated Device Profile for the current device, generate a profile based on the device settings (after all changes are committed), and then set ikDevice_DefaultProfile to the pkid of the autogenerated Device Profile. The Autogenerated Device Profile uses "ADP" prefixed on current MAC address for a name (in place of SEP), and contains a copy of a subset of the settings of the current device, including information in related (child) tables like Telecaster, Speed Dial, DeviceNumPlanMap, etc.</p> <p>Test Condition: Device.AllowHotelingFlag = true</p>
Rule (RI-21):	<p>Type: Active (Update/Delete)</p> <p>Rule Name: Remove Autogenerated Device Profile</p> <p>Description: When a real phone with an Autogenerated Device Profile (for Extension Mobility) is deleted, or if Device.ikDevice_DefaultProfile is cleared, the Autogenerated Device Profile must be deleted.</p> <p>Test Condition: If ((@Device.ikDevice_DefaultProfile IS NULL AND @Device.AllowHotelingFlag = FALSE) OR (Device is deleted)) Then (DELETE FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)</p>

Rule (RI-59):	Type:	Validation (Insert/Update)
	Rule Name:	Logged In User Update Restriction
	Description:	If the system is set to synchronize a device and its autogenerated device profile when the device is updated, changes cannot be made to the device while a user is logged in.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'AutosyncDeviceProfile' AND ParamValue = 'T') AND (SELECT (tkDeviceProfile = 2) FROM Device WHERE pkid = @Device.ikDevice_DefaultDeviceProfile) AND (SELECT (LoggedInUser IS NOT NULL) FROM Device WHERE pkid = @Device.pkid)
	Error Message:	Cannot make changes to a device while a user is logged in.
	Remedy:	Log the user out of the device and try again, or apply changes to the logged in user's device profile and log the user out and back in.
Rule (RI-310):	Type:	Active (Update)
	Rule Name:	Insert DeviceEMSyn record if auto sync of auto generated profile is needed
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile is the auto generated Device Profile for the current device, and the value of service parameter (enableAutoDeviceProfileSyncronize) is true, then insert a record into DeviceEMSyn table with the pkid of auto-generated profile and the pkid of the current device. Later DbMon will process the change notification of DeviceEMSyn to re-generate the auto-generated profile of the current device.
	Test Condition:	Device.AllowHotelingFlag = true
	Type:	Validation (Insert/Update)
Rule (RI-343):	Rule Name:	EM Logout Profile Model and Protocol Restriction
	Description:	The model and protocol of a phone and a User Device Profile selected as the logout profile must both match
	Test Condition:	ON INSERT/UPDATE IN Device IF (Device.tkModel <> Profile.tkModel) OR (Device.tkDeviceProtocol <> Profile.tkDeviceProtocol) THEN throw exception
	Error Message:	Logout Profile is not the same model and protocol as the device
	Remedy:	Select a logout profile that is the same model and protocol as the phone and try again

2.3.39.34 isstandard (FI-3036)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	if set to true, then this device cannot be inserted or deleted, except by another business rule or the install

2.3.39.35 loginduration (FI-906)

Type:	long (Null OK)
Default Value:	NULL
Rule (RI-41):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Device Login Duration Restriction</p> <p>Description: Login Duration is only valid on devices supporting Extension Mobility</p> <p>Test Condition: IF (@Device.LoginDuration IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception</p> <p>Error Message: Login Duration is valid only for devices that support Extension Mobility feature.</p> <p>Remedy: Remove the Login Duration setting from the device and try again.</p>

2.3.39.36 logintime (FI-830)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	When the user logged in. This is a time_t value stored as a long. Set by the Login stored procedure.
Rule (RI-42):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Device Login Time Restriction</p> <p>Description: Login Time is only valid on devices supporting Extension Mobility</p> <p>Test Condition: IF (@Device.LoginTime IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception</p> <p>Error Message: Login Time is valid only for devices that support Extension Mobility feature.</p> <p>Remedy: Remove the Login Time setting from the device and try again.</p>

Rule (RI-59):	Type:	Validation (Insert/Update)
	Rule Name:	Logged In User Update Restriction
	Description:	If the system is set to synchronize a device and its autogenerated device profile when the device is updated, changes cannot be made to the device while a user is logged in.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'AutosyncDeviceProfile' AND ParamValue = 'T') AND (SELECT (tkDeviceProfile = 2) FROM Device WHERE pkid = @Device.ikDevice_DefaultDeviceProfile) AND (SELECT (LoggedInUser IS NOT NULL) FROM Device WHERE pkid = @Device.pkid)
	Error Message:	Cannot make changes to a device while a user is logged in.
	Remedy:	Log the user out of the device and try again, or apply changes to the logged in user's device profile and log the user out and back in.
Rule (RI-100):	Type:	Validation (Insert/Update)
	Rule Name:	Cannot Delete Device with Logged In User
	Description:	Cannot delete a phone with Extension Mobility enabled while a User is logged into the device.
	Test Condition:	IF (Device.AllowHoteling = true) AND (Device.fkEndUser IS NOT NULL) THEN throw exception
	Error Message:	Extension Mobility Device cannot be deleted while a User is logged in.
	Remedy:	Log out the user and then delete the device.
Rule (RI-310):	Type:	Active (Update)
	Rule Name:	Insert DeviceEMSyn record if auto sync of auto generated profile is needed
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile is the auto generated Device Profile for the current device, and the value of service parameter (enableAutoDeviceProfileSyncronize) is true, then insert a record into DeviceEMSyn table with the pkid of auto-generated profile and the pkid of the current device. Later DbMon will process the change notification of DeviceEMSyn to re-generate the auto-generated profile of the current device.
	Test Condition:	Device.AllowHotelingFlag = true

2.3.39.37 md5hash (FI-3030)

Type: string [64] (Null OK)

Default Value: EMPTY

2.3.39.38 mtprequired (FI-1320)

Type: bool

Default Value: FALSE

2.3.39.39 name (FI-2)

Type:	string [129] (Unique, Indexed)
Migration Source:	DeviceList.DeviceName
Remarks:	URL friendly characters; 15 char for non MGCP devices else XXX@MGCPDomainName
Rule (RI-26):	Type: Validation (Insert/Update)
	Rule Name: Device Name Validation
	Description: For products that are configured as devices, name validation is based on the content of devicenameformat in specified for the product (TypeProduct). The exceptions are gateways for which the names are generated based on unit/subunit/slot position, and virtual devices used for extension mobility and configuration only (User Device Profiles, Autogenerated Profiles, Templates). Virtual devices allow ASCII names up to 50 characters including most punctuation.
	Test Condition: ON INSERT/UPDATE IN Device
	Error Message: The device name format is not valid or contains invalid characters.
	Remedy: Check the name to make sure it is valid for specified product and try again.
Rule (RI-223):	Type: Active (Insert)
	Rule Name: Add a VGC Gateway to MGCP on Device update
	Description: On Insert only
	Test Condition: ?
Rule (RI-250):	Type: Active (Update)
	Rule Name: Trim VG200 gateway name
	Description: See CSCeg63298:VG200 gateway does not register with CCM. Need to trim leading and trailing spaces from devicename
	Test Condition: ?

Rule (RI-250):	Type:	Active (Update) This field is modified by this rule.
	Rule Name:	Trim VG200 gateway name
	Description:	See CSCeg63298:VG200 gateway does not register with CCM. Need to trim leading and trailing spaces from devicename
	Test Condition:	?

2.3.39.40 networkholdmohaudiosourceid (FI-839)

Type:	long (Null OK)	
Default Value:	NULL	
Rule (RI-60):	Type:	Validation (Insert/Update)
	Rule Name:	Network Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the Network Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Network Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a Network Hold Audio Source.

2.3.39.41 packetcaptureduration (FI-1911)

Type:	long (Null OK)
Default Value:	0
Check Constraint:	(PacketCaptureDuration >= 0) AND (PacketCaptureDuration <= 300)
Remarks:	Duration in minutes

2.3.39.42 pkid (FI-1)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-20):	Type:	Active (Insert/Update)
	Rule Name:	Autogenerate Device Profile for EM
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile (ikDevice_DefaultProfile) does not reference a User Device Profile or the AutoGenerated Device Profile for the current device, generate a profile based on the device settings (after all changes are committed), and then set ikDevice_DefaultProfile to the pkid of the autogenerated Device Profile. The Autogenerated Device Profile uses "ADP" prefixed on current MAC address for a name (in place of SEP), and contains a copy of a subset of the settings of the current device, including information in related (child) tables like Telecaster, Speed Dial, DeviceNumPlanMap, etc.
	Test Condition:	Device.AllowHotelingFlag = true

Rule (RI-26):	Type:	Validation (Insert/Update)
	Rule Name:	Device Name Validation
	Description:	For products that are configured as devices, name validation is based on the content of devicenameformat in specified for the product (TypeProduct). The exceptions are gateways for which the names are generated based on unit/subunit/slot position, and virtual devices used for extension mobility and configuration only (User Device Profiles, Autogenerated Profiles, Templates). Virtual devices allow ASCII names up to 50 characters including most punctuation.
	Test Condition:	ON INSERT/UPDATE IN Device
	Error Message:	The device name format is not valid or contains invalid characters.
	Remedy:	Check the name to make sure it is valid for specified product and try again.
Rule (RI-59):	Type:	Validation (Insert/Update)
	Rule Name:	Logged In User Update Restriction
	Description:	If the system is set to synchronize a device and it's autogenerated device profile when the device is updated, changes cannot be made to the device while a user is logged in.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'AutosyncDeviceProfile' AND ParamValue = 'T') AND (SELECT (tkDeviceProfile = 2) FROM Device WHERE pkid = @Device.ikDevice_DefaultDeviceProfile) AND (SELECT (LoggedInUser IS NOT NULL) FROM Device WHERE pkid = @Device.pkid)
	Error Message:	Cannot make changes to a device while a user is logged in.
	Remedy:	Log the user out of the device and try again, or apply changes to the logged in user's device profile and log the user out and back in.
Rule (RI-184):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of Device for an MGCP Endpoint
	Description:	When a new MGCP endpoint device is created/ updated, the devicename should follow the name pattern for that device. This pattern is in Gateway layout table for that MGCP Product, slot position, MGCP Slot Module and MGCP Vic.
	Test Condition:	On Insert or Update of MGCP Gateway endpoint.
	Error Message:	Device name format is not correct.

Rule (RI-199):	Type:	Validation (Insert/Update)
	Rule Name:	Device Security Feature validation
	Description:	Valid Device Security Modes for each device type are determined by the ProductSupportsFeature records for the security features. Devices that do not support any security feature must be set to non-secure mode. Devices that support other security modes can be set to Default, Not-Secure, or one of the supported security modes (Authentication or Encryption as determined in ProductSupportsFeature).
	Test Condition:	On Insert/Update of tksecuritymode on Device table.
	Error Message:	The security feature is not supported for this device
	Remedy:	Either unselect the desired feature or choose another device.
Rule (RI-202):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Generate Default Device Profile for Model
	Description:	Create a Default Device Profile for a device type if one does not already exist, and extension mobility is enabled on a device of that type (e.g., create the Default Device Profile for a Cisco 7960 if it does not exist and EM is enabled on a 7960).
	Test Condition:	IF (NEW.AllowHotelingFlag is true) and ((select count(*) from device where tkmodel = NEW.tkmodel and tkdeviceprofile = 3) = 0)
	Error Message:	No default model profile, no mismatch login performed
Rule (RI-216):	Type:	Active (Insert/Update)
	Rule Name:	device versionstamp
	Description:	on change to anything in device xml file, update versionstamp
	Test Condition:	update device
Rule (RI-223):	Type:	Active (Insert)
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?

Rule (RI-263):	Type:	Active (Insert)
	Rule Name:	Set QSIG on Device
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"
	Test Condition:	On Insert into Device
Rule (RI-289):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Device
	Description:	Provision licenses on device insert and device delete
	Test Condition:	ON INSERT/DELETE IN Device
	Error Message:	License provisioning on Device Insert/Delete
	Remedy:	Call to Licensing api failed
Rule (RI-297):	Type:	Validation (Insert/Update)
	Rule Name:	SRTP and Outbound Faststart Conflict
	Description:	The SRTPAllowed and EnableOutboundFastStart settings (for H.323 devices) are mutually exclusive - only one may be true at any given time.
	Test Condition:	IF (Device.SRTPAllowed = 't') AND (H323Device.EnableOutboundFastStart = 't') THEN throw exception
	Error Message:	SRTP and Outbound FastStart cannot be enabled at the same time.
	Remedy:	Disable either SRTP or Outbound FastStart and try again.
Rule (RI-305):	Type:	Active (Insert)
	Rule Name:	device insert versionstamp
	Description:	on insert of a device, generate a deviceversionstamp record
	Test Condition:	insert device

Rule (RI-310):	Type:	Active (Update)
	Rule Name:	Insert DeviceEMSyn record if auto sync of auto generated profile is needed
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile is the auto generated Device Profile for the current device, and the value of service parameter (enableAutoDeviceProfileSyncronize) is true, then insert a record into DeviceEMSyn table with the pkid of auto-generated profile and the pkid of the current device. Later DbMon will process the change notification of DeviceEMSyn to re-generate the auto-generated profile of the current device.
	Test Condition:	Device.AllowHotelingFlag = true
Rule (RI-316):	Type:	Active (Insert/Update)
	Rule Name:	Prevent applying secure profile where not supported
	Description:	on I/U of Device
	Test Condition:	Check securityProfile
Rule (RI-320):	Type:	Validation (Insert/Update)
	Rule Name:	Device Restriction for SIP Dial Rules
	Description:	SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.
	Test Condition:	ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception
	Error Message:	Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).
	Remedy:	Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).
Rule (RI-336):	Type:	Validation (Delete)
	Rule Name:	Deletion of In use Device Profile is not allowed
	Description:	on D of Device Profile
	Test Condition:	prevent deletion of device profile

Rule (RI-338):	Type:	Validation (Insert)
	Rule Name:	One default profile per model
	Description:	Only one EM device default profile allowed per model
	Test Condition:	SELECT COUNT(*) FROM Device where tkdeviceprofile = 3 AND tkmodel = @tkmodel
	Error Message:	Only one device default profile is allowed per model
Rule (RI-339):	Type:	Validation (Delete)
	Rule Name:	Device default profile cannot be deleted
	Description:	The device default profile cannot be deleted when there is still extension mobility enabled device for that model
	Test Condition:	IF EXISTS (SELECT name FROM Device where allowhotelingflag = 't' and tkmodel = @tkmodel)
	Error Message:	There is still some devices have extension mobility enabled for this model, device default profile cannot be deleted
Rule (RI-343):	Type:	Validation (Insert/Update)
	Rule Name:	EM Logout Profile Model and Protocol Restriction
	Description:	The model and protocol of a phone and a User Device Profile selected as the logout profile must both match
	Test Condition:	ON INSERT/UPDATE IN Device IF (Device.tkModel <> Profile.tkModel) OR (Device.tkDeviceProtocol <> Profile.tkDeviceProtocol) THEN throw exception
	Error Message:	Logout Profile is not the same model and protocol as the device
	Remedy:	Select a logout profile that is the same model and protocol as the phone and try again
Rule (RI-359):	Type:	Active (Delete)
	Rule Name:	Remove MGCP Member from MGCP when Device is Deleted
	Description:	When the endpoint device in an MGCP gateway is deleted, cascade the delete to the MGCPDeviceMember table if that record has not already been removed. MGCPDeviceMember and Device records should always be deleted together.
	Test Condition:	ON DELETE in Device: DELETE FROM MGCPDeviceMember WHERE fkDevice = @pkid

2.3.39.43 publickey (FI-2464)

Type: string [2048] (Null OK)

Default Value: NULL

2.3.39.44 requiredtmfreception (FI-2462)

Type: bool

Default Value: FALSE

2.3.39.45 resettoggle (FI-3110)

Type: bool

Default Value: FALSE

Remarks: Should this device or group be reset

Rule (RI-216): Type: Active (Insert/Update)

Rule Name: device versionstamp

Description: on change to anything in device xml file, update versionstamp

Test Condition: update device

Rule (RI-305): Type: Active (Insert)

Rule Name: device insert versionstamp

Description: on insert of a device, generate a deviceversionstamp record

Test Condition: insert device

2.3.39.46 retryvideocallasaudio (FI-1230)

Type: bool

Default Value: TRUE

2.3.39.47 rfc2833disabled (FI-2490)

Type: bool

Default Value: FALSE

2.3.39.48 routelistenable (FI-1300)

Type: bool

Default Value: FALSE

Rule (RI-64):	Type:	Validation (Insert/Update)
	Rule Name:	Route List Enabled Restriction
	Description:	Only Route List device may set the RouteListEnabled setting to true.
	Test Condition:	IF (@Device.RouteListEnabled = TRUE) AND (@Device.tkModel != 90) THEN throw exception
	Error Message:	Route List Enabled can be true only for Route List devices.
	Remedy:	Check device type and try again.

2.3.39.49 specialloadinformation (FI-7)

Type:	string [32] (Null OK)	
Default Value:	NULL	
Migration Source:	Set to NULL	
Remarks:	used only by devices with firmware loads	
Rule (RI-65):	Type:	Validation (Insert/Update)
	Rule Name:	Special Load Information Restriction
	Description:	Special Load Information can only specified on a device that has a Firmware Load.
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 12 AND tkModel = @Device.tkModel
	Error Message:	Special Load Information can only specified on a device that has a Firmware Load.
	Remedy:	Check device type or remove Special Firmware Load information and try again.

2.3.39.50 srtpallowed (FI-3033)

Type:	bool	
Default Value:	FALSE	
Rule (RI-297):	Type:	Validation (Insert/Update)
	Rule Name:	SRTP and Outbound Faststart Conflict
	Description:	The SRTPAllowed and EnableOutboundFastStart settings (for H.323 devices) are mutually exclusive - only one may be true at any given time.
	Test Condition:	IF (Device.SRTPAllowed = 't') AND (H323Device.EnableOutboundFastStart = 't') THEN throw exception
	Error Message:	SRTP and Outbound FastStart cannot be enabled at the same time.
	Remedy:	Disable either SRTP or Outbound FastStart and try again.

2.3.39.51 sshpassword (FI-2711)

Type:	string [200]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,200}\$
Remarks:	SSH password for phone

2.3.39.52 sshuserid (FI-2712)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$
Remarks:	SSH userid for phone

2.3.39.53 subunit (FI-926)

Type:	long (Not Modifiable)
Default Value:	0

2.3.39.54 tkcertificateoperation (FI-2347)

Type:	enum
Default Value:	1
Remarks:	Certificate Operation

2.3.39.55 tkcertificatetestatus (FI-1914)

Type:	enum
Default Value:	1

2.3.39.56 tkclass (FI-146)

Type:	enum								
Migration Source:	DeviceList.Type								
Remarks:	Redundant. Use tkModel to look up Class in TypeModel table.								
Rule (RFI-14):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>RouteListEnabled = 't'</td> </tr> <tr> <td>Constraint:</td> <td>tkClass = 7</td> </tr> <tr> <td>Remarks:</td> <td>Make sure RouteListEnabled is enabled for RouteLists only</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	RouteListEnabled = 't'	Constraint:	tkClass = 7	Remarks:	Make sure RouteListEnabled is enabled for RouteLists only
Type:	Inter-field Condition and Constraint								
Test Condition:	RouteListEnabled = 't'								
Constraint:	tkClass = 7								
Remarks:	Make sure RouteListEnabled is enabled for RouteLists only								

Rule (RI-25):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	Set Device Profile and Class
	Description:	When a device is inserted as a Device Profile, the class of the device is changed to CLASS_DEVICE_PROFILE indicate it is a profile rather than a real device.
	Test Condition:	If (Device.tkDeviceProfile != 0) Then Set Device.tkClass = 254
Rule (RI-25):	Type:	Active (Insert/Update)
	Rule Name:	Set Device Profile and Class
	Description:	When a device is inserted as a Device Profile, the class of the device is changed to CLASS_DEVICE_PROFILE indicate it is a profile rather than a real device.
	Test Condition:	If (Device.tkDeviceProfile != 0) Then Set Device.tkClass = 254
Rule (RI-66):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	Set tkClass on Insert
	Description:	The class of a device is determined by the settings in the TypeModel table in the database. A device's class is set at insert and cannot be modified. Class is determined by Model, and Model is determined by Product.
	Test Condition:	SET Device.tkClass = (SELECT tkClass FROM TypeModel WHERE Enum = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct))
Rule (RI-66):	Type:	Active (Insert)
	Rule Name:	Set tkClass on Insert
	Description:	The class of a device is determined by the settings in the TypeModel table in the database. A device's class is set at insert and cannot be modified. Class is determined by Model, and Model is determined by Product.
	Test Condition:	SET Device.tkClass = (SELECT tkClass FROM TypeModel WHERE Enum = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct))
Rule (RI-223):	Type:	Active (Insert)
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?

Rule (RI-263):	Type:	Active (Insert)
	Rule Name:	Set QSIG on Device
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"
	Test Condition:	On Insert into Device
Rule (RI-289):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Device
	Description:	Provision licenses on device insert and device delete
	Test Condition:	ON INSERT/DELETE IN Device
	Error Message:	License provisioning on Device Insert/Delete
	Remedy:	Call to Licensing api failed
Rule (RI-316):	Type:	Active (Insert/Update)
	Rule Name:	Prevent applying secure profile where not supported
	Description:	on I/U of Device
	Test Condition:	Check securityProfile
Rule (RI-343):	Type:	Validation (Insert/Update)
	Rule Name:	EM Logout Profile Model and Protocol Restriction
	Description:	The model and protocol of a phone and a User Device Profile selected as the logout profile must both match
	Test Condition:	ON INSERT/UPDATE IN Device IF (Device.tkModel <> Profile.tkModel) OR (Device.tkDeviceProtocol <> Profile.tkDeviceProtocol) THEN throw exception
	Error Message:	Logout Profile is not the same model and protocol as the device
	Remedy:	Select a logout profile that is the same model and protocol as the phone and try again

2.3.39.57 [tkcountry \(FI-996\)](#)

Type:	enum (Null OK)
Default Value:	NULL

Rule (RI-68):	Type:	Validation (Insert/Update)
	Rule Name:	Device Country (Network Locale) Setting
	Description:	The valid Country (also called Network Locale) settings for a device are determined by the content of the ProductCapabilities table for that device type and feature. A locale must be installed or internally supported by the device to be valid. The ProductCapabilities table lists valid Countries for each device type.
	Test Condition:	@Device.tkCountry IN (SELECT EnumValue FROM ProductCapabilities WHERE (tkProductConfig = 32) AND (tkProduct = @Device.tkProduct))
	Error Message:	The specified Network Locale is not valid for this device.
	Remedy:	Check the locale support and device type and try again. It may be necessary to install the specified locale for this device.

2.3.39.58 tkdeviceprofile (FI-832)

Type:	enum	
	Default Value:	0
	Remarks:	Is this record a profile or real device
Rule (RI-24):	Type:	Validation (Insert/Update)
	Rule Name:	Invalid Device Profile setting
	Description:	Only a phone that supports extension mobility can be configured as a device profile
Rule (RI-24):	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99) AND tkDeviceProfile != 0
	Error Message:	Device Profile can only be created for devices that support Extension Mobility feature.
	Remedy:	Check the device type and feature support and try again.
Rule (RI-25):	Type:	Active (Insert/Update)
	Rule Name:	Set Device Profile and Class
	Description:	When a device is inserted as a Device Profile, the class of the device is changed to CLASS_DEVICE_PROFILE indicate it is a profile rather than a real device.
	Test Condition:	If (Device.tkDeviceProfile != 0) Then Set Device.tkClass = 254

Rule (RI-26):	Type:	Validation (Insert/Update)
	Rule Name:	Device Name Validation
	Description:	For products that are configured as devices, name validation is based on the content of devicenameformat in specified for the product (TypeProduct). The exceptions are gateways for which the names are generated based on unit/subunit/slot position, and virtual devices used for extension mobility and configuration only (User Device Profiles, Autogenerated Profiles, Templates). Virtual devices allow ASCII names up to 50 characters including most punctuation.
	Test Condition:	ON INSERT/UPDATE IN Device
	Error Message:	The device name format is not valid or contains invalid characters.
	Remedy:	Check the name to make sure it is valid for specified product and try again.
Rule (RI-66):	Type:	Active (Insert)
	Rule Name:	Set tkClass on Insert
	Description:	The class of a device is determined by the settings in the TypeModel table in the database. A device's class is set at insert and cannot be modified. Class is determined by Model, and Model is determined by Product.
	Test Condition:	SET Device.tkClass = (SELECT tkClass FROM TypeModel WHERE Enum = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct))
Rule (RI-289):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Device
	Description:	Provision licenses on device insert and device delete
	Test Condition:	ON INSERT/DELETE IN Device
	Error Message:	License provisioning on Device Insert/Delete
	Remedy:	Call to Licensing api failed
Rule (RI-336):	Type:	Validation (Delete)
	Rule Name:	Deletion of In use Device Profile is not allowed
	Description:	on D of Device Profile
	Test Condition:	prevent deletion of device profile

Rule (RI-338):	Type:	Validation (Insert)
	Rule Name:	One default profile per model
	Description:	Only one EM device default profile allowed per model
	Test Condition:	SELECT COUNT(*) FROM Device where tkdeviceprofile = 3 AND tkmodel = @tkmodel
	Error Message:	Only one device default profile is allowed per model
Rule (RI-339):	Type:	Validation (Delete)
	Rule Name:	Device default profile cannot be deleted
	Description:	The device default profile cannot be deleted when there is still extension mobility enabled device for that model
	Test Condition:	IF EXISTS (SELECT name FROM Device where allowhotelingflag = 't' and tkmodel = @tkmodel)
	Error Message:	There is still some devices have extension mobility enabled for this model, device default profile cannot be deleted

2.3.39.59 tkdeviceprotocol (FI-5)

Type:	enum	
Migration Source:	DeviceList.Protocol	
Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.

Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-19):	Type:	Validation (Insert/Update)
	Rule Name:	AllowHotelingFlag - EM feature support required
	Description:	Device.AllowHotelingFlag can only be true for devices that support Extension Mobility.
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Extension Mobility can only be turned on for devices that support Extension Mobility feature.
	Remedy:	Check device type and Extension Mobility feature support before enabling Extension Mobility.
Rule (RI-22):	Type:	Validation (Insert/Update)
	Rule Name:	AAR feature support required
	Description:	Device.fkAARNeighborhood and Device.fkCallingSearchSpace_AAR can only be specified for devices that support the AAR feature
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 21 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	AAR Group and Calling Search Space can only be used for devices that support the AAR feature.
	Remedy:	Check device type and AAR feature support before specifying an AAR Group or AAR Calling Search Space.
Rule (RI-24):	Type:	Validation (Insert/Update)
	Rule Name:	Invalid Device Profile setting
	Description:	Only a phone that supports extension mobility can be configured as a device profile
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99) AND tkDeviceProfile != 0
	Error Message:	Device Profile can only be created for devices that support Extension Mobility feature.
	Remedy:	Check the device type and feature support and try again.

Rule (RI-37):	Type:	Validation (Insert/Update)
	Rule Name:	SoftkeyTemplate Restriction
	Description:	Softkey Templates can be assigned only to devices that support Softkeys
	Test Condition:	IF (@Device.fkSoftkeyTemplate IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 18 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Softkey Template is not valid for this type of device.
	Remedy:	Remove the Softkey Template setting and try again.
Rule (RI-41):	Type:	Validation (Insert/Update)
	Rule Name:	Device Login Duration Restriction
	Description:	Login Duration is only valid on devices supporting Extension Mobility
	Test Condition:	IF (@Device.LoginDuration IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Login Duration is valid only for devices that support Extension Mobility feature.
	Remedy:	Remove the Login Duration setting from the device and try again.
Rule (RI-42):	Type:	Validation (Insert/Update)
	Rule Name:	Device Login Time Restriction
	Description:	Login Time is only valid on devices supporting Extension Mobility
	Test Condition:	IF (@Device.LoginTime IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Login Time is valid only for devices that support Extension Mobility feature.
	Remedy:	Remove the Login Time setting from the device and try again.

Rule (RI-60):	Type:	Validation (Insert/Update)
	Rule Name:	Network Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the Network Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Network Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a Network Hold Audio Source.
Rule (RI-61):	Type:	Validation (Insert/Update)
	Rule Name:	User Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the User Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a User Hold Audio Source.
Rule (RI-69):	Type:	Validation (Insert/Update)
	Rule Name:	Device Protocol Setting
	Description:	The valid Device Protocol settings for a device are determined by the content of the ProductCapabilities table for that device type and feature.
	Test Condition:	@Device.tkDeviceProtocol IN (SELECT EnumValue FROM ProductCapabilities WHERE (tkProductConfig = 7) AND (tkProduct = @Device.tkProduct))
	Error Message:	The specified Device Protocol is not valid for this device.
	Remedy:	Check the Device Protocol support and device type and try again..
Rule (RI-71):	Type:	Active (Insert)
	Rule Name:	MLPP Preemption Default Setting
	Description:	If a product supports MLPP Preemption (SUPPORTS_FEATURE_PREEMPTION), then the Default value is PREEMPTION_DEFAULT; otherwise the default value is PREEMPTION_DISABLED
	Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0 THEN SET Device.tkPreemption = 0 ELSE SET Device.tkPreemption = 2

Rule (RI-72):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Preemption Restriction
	Description:	Only devices that support MLPP Preemption feature may set the Preemption setting to a value other than DISABLED (0).
	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkPreemption != 0) THEN throw exception
	Error Message:	MLPP Preemption must be disabled on devices that do not support the MLPP Preemption feature.
	Remedy:	Check the MLPP Preemption feature support and device type and try again.
Rule (RI-74):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Indication Restriction
	Description:	Only devices that support MLPP Indication feature may set the Indication setting to a value other than OFF (0).
	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkStatus_MLPPIndicationStatus != 0) THEN throw exception
	Error Message:	MLPP Indication must be off on devices that do not support the MLPP Indication feature.
	Remedy:	Check the MLPP Indication feature support and device type and try again.
Rule (RI-75):	Type:	Validation (Insert/Update)
	Rule Name:	User Locale Restriction
	Description:	Only devices that support Localization feature use the User Locale setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 17 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Locale can only be set for devices that support the Localization feature.
	Remedy:	Check the Localization feature support and device type before specifying a User Locale.
Rule (RI-106):	Type:	Documentation (Developer notes only)
	Rule Name:	DigitalAccessBri record required
	Description:	Devices with the Digital Access BRI Device Protocol should always have a corresponding record in the DigitalAccessBri table.
	Test Condition:	Device.tkDeviceProtocol = 10

Rule (RI-107):	Type:	Documentation (Developer notes only)
	Rule Name:	DigitalAccessPri record required
	Description:	Devices with the Digital Access PRI Device Protocol should always have a corresponding record in the DigitalAccessPri table.
	Test Condition:	Device.tkDeviceProtocol = 1
Rule (RI-110):	Type:	Documentation (Developer notes only)
	Rule Name:	DigitalAccessT1 record required
	Description:	Devices with the Digital Access T1 Device Protocol should always have a corresponding record in the DigitalAccessT1 table, and port information in the DigitalAccessT1Port table.
	Test Condition:	Device.tkDeviceProtocol = 4
Rule (RI-263):	Type:	Active (Insert)
	Rule Name:	Set QSIG on Device
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"
	Test Condition:	On Insert into Device
Rule (RI-297):	Type:	Validation (Insert/Update)
	Rule Name:	SRTP and Outbound Faststart Conflict
	Description:	The SRTPAllowed and EnableOutboundFastStart settings (for H.323 devices) are mutually exclusive - only one may be true at any given time.
	Test Condition:	IF (Device.SRTPAllowed = 't') AND (H323Device.EnableOutboundFastStart = 't') THEN throw exception
	Error Message:	SRTP and Outbound FastStart cannot be enabled at the same time.
	Remedy:	Disable either SRTP or Outbound FastStart and try again.

Rule (RI-316):	Type:	Active (Insert/Update)
	Rule Name:	Prevent applying secure profile where not supported
	Description:	on I/U of Device
	Test Condition:	Check securityProfile
Rule (RI-320):	Type:	Validation (Insert/Update)
	Rule Name:	Device Restriction for SIP Dial Rules
	Description:	SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.
	Test Condition:	ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception
	Error Message:	Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).
	Remedy:	Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).
Rule (RI-338):	Type:	Validation (Insert)
	Rule Name:	One default profile per model
	Description:	Only one EM device default profile allowed per model
	Test Condition:	SELECT COUNT(*) FROM Device where tkdeviceprofile = 3 AND tkmodel = @tkmodel
	Error Message:	Only one device default profile is allowed per model
Rule (RI-339):	Type:	Validation (Delete)
	Rule Name:	Device default profile cannot be deleted
	Description:	The device default profile cannot be deleted when there is still extension mobility enabled device for that model
	Test Condition:	IF EXISTS (SELECT name FROM Device where allowhotelingflag = 't' and tkmodel = @tkmodel)
	Error Message:	There is still some devices have extension mobility enabled for this model, device default profile cannot be deleted
Rule (RI-340):	Type:	Validation (Insert/Update)
	Rule Name:	Correct security profile for device
	Description:	on I/U of device
	Test Condition:	prevent bad value combinations

Rule (RI-343):	Type:	Validation (Insert/Update)
	Rule Name:	EM Logout Profile Model and Protocol Restriction
	Description:	The model and protocol of a phone and a User Device Profile selected as the logout profile must both match
	Test Condition:	ON INSERT/UPDATE IN Device IF (Device.tkModel <> Profile.tkModel) OR (Device.tkDeviceProtocol <> Profile.tkDeviceProtocol) THEN throw exception
	Error Message:	Logout Profile is not the same model and protocol as the device
	Remedy:	Select a logout profile that is the same model and protocol as the phone and try again

2.3.39.60 tkdtmfsignaling (FI-2399)

Type:	enum								
Default Value:	1								
Rule (RI-331):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>device.tkdtmfsignaling validation</td></tr> <tr> <td>Description:</td><td>on insert or change to DTMF setting for SIP trunk make sure that out-of-band is not set since it is invalid value</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	device.tkdtmfsignaling validation	Description:	on insert or change to DTMF setting for SIP trunk make sure that out-of-band is not set since it is invalid value	Test Condition:	update device
Type:	Validation (Insert/Update)								
Rule Name:	device.tkdtmfsignaling validation								
Description:	on insert or change to DTMF setting for SIP trunk make sure that out-of-band is not set since it is invalid value								
Test Condition:	update device								

2.3.39.61 tkkeyauthority (FI-3013)

Type:	enum
Default Value:	0
Remarks:	TypeKeyAuthority

2.3.39.62 tkmodel (FI-4)

Type:	enum (Not Modifiable)
Migration Source:	DeviceList.Type
Remarks:	Redundant. Use tkProduct to look up tkModel in TypeProduct table.

Rule (RI-16):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template required
	Description:	Devices that use a phone button template must have a template specified
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 13 AND tkModel = @Defaults.tkModel AND tkDeviceProtocol IN (@Defaults.tkDeviceProtocol,99)
	Error Message:	A device that uses Phone Templates have a specific Phone Template assigned.
	Remedy:	Specify a Phone Template.
Rule (RI-17):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Template Model
	Description:	The model must match for a device default and the specified phone template for that device type.
	Test Condition:	@Defaults.tkModel = (SELECT PhoneTemplate.tkModel FROM PhoneTemplate WHERE PhoneTemplate.pkid = @Defaults.tkPhoneTemplate)
	Error Message:	The Phone Template model does not match the device model.
	Remedy:	Specify a Phone Template for the correct model.
Rule (RI-26):	Type:	Validation (Insert/Update)
	Rule Name:	Device Name Validation
	Description:	For products that are configured as devices, name validation is based on the content of devicenameformat in specified for the product (TypeProduct). The exceptions are gateways for which the names are generated based on unit/subunit/slot position, and virtual devices used for extension mobility and configuration only (User Device Profiles, Autogenerated Profiles, Templates). Virtual devices allow ASCII names up to 50 characters including most punctuation.
	Test Condition:	ON INSERT/UPDATE IN Device
	Error Message:	The device name format is not valid or contains invalid characters.
	Remedy:	Check the name to make sure it is valid for specified product and try again.

Rule (RI-64):	Type:	Validation (Insert/Update)
	Rule Name:	Route List Enabled Restriction
	Description:	Only Route List device may set the RouteListEnabled setting to true.
	Test Condition:	IF (@Device.RouteListEnabled = TRUE) AND (@Device.tkModel != 90) THEN throw exception
	Error Message:	Route List Enabled can be true only for Route List devices.
	Remedy:	Check device type and try again.
Rule (RI-67):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	Set tkModel on Insert
	Description:	The model of a device is determined by the settings in the TypeProduct table in the database. A device's model is set at insert and cannot be modified.
	Test Condition:	SET Device.tkModel = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct)
Rule (RI-202):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Generate Default Device Profile for Model
	Description:	Create a Default Device Profile for a device type if one does not already exist, and extension mobility is enabled on a device of that type (e.g., create the Default Device Profile for a Cisco 7960 if it does not exist and EM is enabled on a 7960).
	Test Condition:	IF (NEW.AllowHotelingFlag is true) and ((select count(*) from device where tkmodel = NEW.tkmodel and tkdeviceprofile = 3) = 0)
	Error Message:	No default model profile, no mismatch login performed
Rule (RI-223):	Type:	Active (Insert)
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?

Rule (RI-263):	Type:	Active (Insert)
Rule Name:	Set QSIG on Device	
Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"	
Test Condition:	On Insert into Device	
Rule (RI-316):	Type:	Active (Insert/Update)
Rule Name:	Prevent applying secure profile where not supported	
Description:	on I/U of Device	
Test Condition:	Check securityProfile	
Rule (RI-320):	Type:	Validation (Insert/Update)
Rule Name:	Device Restriction for SIP Dial Rules	
Description:	SIP Dial Rules for 7905/7912 may only be associated with 7905 and 7912 model phones. All other phones must use 7940/7960/TMP dial rules.	
Test Condition:	ON INSERT/UPDATE IN Device IF (DialRules.tkDialPattern = 0 and Device.tkProduct IS NOT IN (7905, 7912) OR DialRules.tkDialPattern == 1 AND Device.tkProduct IS IN (7905, 7912)) THEN throw exception	
Error Message:	Cannot assign Dial Rules of this type to the specified device (model and rule types are mismatched).	
Remedy:	Check the dial rule and device type to make sure they are compatible (e.g., 7905 dial rule for a 7905 device).	
Rule (RI-338):	Type:	Validation (Insert)
Rule Name:	One default profile per model	
Description:	Only one EM device default profile allowed per model	
Test Condition:	SELECT COUNT(*) FROM Device where tkdeviceprofile = 3 AND tkmodel = @tkmodel	
Error Message:	Only one device default profile is allowed per model	

Rule (RI-339):	Type:	Validation (Delete)
	Rule Name:	Device default profile cannot be deleted
	Description:	The device default profile cannot be deleted when there is still extension mobility enabled device for that model
	Test Condition:	IF EXISTS (SELECT name FROM Device where allowhotelingflag = 't' and tkmodel = @tkmodel)
	Error Message:	There is still some devices have extension mobility enabled for this model, device default profile cannot be deleted
Rule (RI-340):	Type:	Validation (Insert/Update)
	Rule Name:	Correct security profile for device
	Description:	on I/U of device
	Test Condition:	prevent bad value combinations
Rule (RI-343):	Type:	Validation (Insert/Update)
	Rule Name:	EM Logout Profile Model and Protocol Restriction
	Description:	The model and protocol of a phone and a User Device Profile selected as the logout profile must both match
	Test Condition:	ON INSERT/UPDATE IN Device IF (Device.tkModel <> Profile.tkModel) OR (Device.tkDeviceProtocol <> Profile.tkDeviceProtocol) THEN throw exception
	Error Message:	Logout Profile is not the same model and protocol as the device
	Remedy:	Select a logout profile that is the same model and protocol as the phone and try again

2.3.39.63 tknetworklocation (FI-2164)

Type:	enum
Default Value:	2
Remarks:	Stores OffNet/OnNet info

2.3.39.64 tkpacketcapturemode (FI-1910)

Type:	enum
Default Value:	0

2.3.39.65 tkpreemption (FI-1303)

Type:	enum
Default Value:	2

Rule (RI-71):	Type:	Active (Insert)
	Rule Name:	MLPP Preemption Default Setting
	Description:	If a product supports MLPP Preemption (SUPPORTS_FEATURE_PREEMPTION), then the Default value is PREEMPTION_DEFAULT; otherwise the default value is PREEMPTION_DISABLED
	Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0 THEN SET Device.tkPreemption = 0 ELSE SET Device.tkPreemption = 2
Rule (RI-71):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	MLPP Preemption Default Setting
	Description:	If a product supports MLPP Preemption (SUPPORTS_FEATURE_PREEMPTION), then the Default value is PREEMPTION_DEFAULT; otherwise the default value is PREEMPTION_DISABLED
	Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0 THEN SET Device.tkPreemption = 0 ELSE SET Device.tkPreemption = 2
Rule (RI-72):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Preemption Restriction
	Description:	Only devices that support MLPP Preemption feature may set the Preemption setting to a value other than DISABLED (0).
	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkPreemption != 0) THEN throw exception
	Error Message:	MLPP Preemption must be disabled on devices that do not support the MLPP Preemption feature.
	Remedy:	Check the MLPP Preemption feature support and device type and try again.

2.3.39.66 tkproduct (FI-662)

Type: enum

Rule (RI-19):	Type:	Validation (Insert/Update)
	Rule Name:	AllowHotelingFlag - EM feature support required
	Description:	Device.AllowHotelingFlag can only be true for devices that support Extension Mobility.
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Extension Mobility can only be turned on for devices that support Extension Mobility feature.
	Remedy:	Check device type and Extension Mobility feature support before enabling Extension Mobility.
Rule (RI-22):	Type:	Validation (Insert/Update)
	Rule Name:	AAR feature support required
	Description:	Device.fkAARNeighborhood and Device.fkCallingSearchSpace_AAR can only be specified for devices that support the AAR feature
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 21 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	AAR Group and Calling Search Space can only be used for devices that support the AAR feature.
	Remedy:	Check device type and AAR feature support before specifying an AAR Group or AAR Calling Search Space.
Rule (RI-24):	Type:	Validation (Insert/Update)
	Rule Name:	Invalid Device Profile setting
	Description:	Only a phone that supports extension mobility can be configured as a device profile
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99) AND tkDeviceProfile != 0
	Error Message:	Device Profile can only be created for devices that support Extension Mobility feature.
	Remedy:	Check the device type and feature support and try again.

Rule (RI-26):	Type:	Validation (Insert/Update)
	Rule Name:	Device Name Validation
	Description:	For products that are configured as devices, name validation is based on the content of devicenameformat in specified for the product (TypeProduct). The exceptions are gateways for which the names are generated based on unit/subunit/slot position, and virtual devices used for extension mobility and configuration only (User Device Profiles, Autogenerated Profiles, Templates). Virtual devices allow ASCII names up to 50 characters including most punctuation.
	Test Condition:	ON INSERT/UPDATE IN Device
	Error Message:	The device name format is not valid or contains invalid characters.
	Remedy:	Check the name to make sure it is valid for specified product and try again.
Rule (RI-37):	Type:	Validation (Insert/Update)
	Rule Name:	SoftkeyTemplate Restriction
	Description:	Softkey Templates can be assigned only to devices that support Softkeys
	Test Condition:	IF (@Device.fkSoftkeyTemplate IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 18 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Softkey Template is not valid for this type of device.
	Remedy:	Remove the Softkey Template setting and try again.
Rule (RI-41):	Type:	Validation (Insert/Update)
	Rule Name:	Device Login Duration Restriction
	Description:	Login Duration is only valid on devices supporting Extension Mobility
	Test Condition:	IF (@Device.LoginDuration IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Login Duration is valid only for devices that support Extension Mobility feature.
	Remedy:	Remove the Login Duration setting from the device and try again.

Rule (RI-42):	Type:	Validation (Insert/Update)
	Rule Name:	Device Login Time Restriction
	Description:	Login Time is only valid on devices supporting Extension Mobility
	Test Condition:	IF (@Device.LoginTime IS NOT NULL) AND ((SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 9 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) THEN Throw Exception
	Error Message:	Login Time is valid only for devices that support Extension Mobility feature.
	Remedy:	Remove the Login Time setting from the device and try again.
Rule (RI-60):	Type:	Validation (Insert/Update)
	Rule Name:	Network Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the Network Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	Network Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a Network Hold Audio Source.
Rule (RI-61):	Type:	Validation (Insert/Update)
	Rule Name:	User Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the User Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a User Hold Audio Source.
Rule (RI-66):	Type:	Active (Insert)
	Rule Name:	Set tkClass on Insert
	Description:	The class of a device is determined by the settings in the TypeModel table in the database. A device's class is set at insert and cannot be modified. Class is determined by Model, and Model is determined by Product.
	Test Condition:	SET Device.tkClass = (SELECT tkClass FROM TypeModel WHERE Enum = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct))

Rule (RI-67):	Type:	Active (Insert)
	Rule Name:	Set tkModel on Insert
	Description:	The model of a device is determined by the settings in the TypeProduct table in the database. A device's model is set at insert and cannot be modified.
	Test Condition:	SET Device.tkModel = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct)
Rule (RI-69):	Type:	Validation (Insert/Update)
	Rule Name:	Device Protocol Setting
	Description:	The valid Device Protocol settings for a device are determined by the content of the ProductCapabilities table for that device type and feature.
	Test Condition:	@Device.tkDeviceProtocol IN (SELECT EnumValue FROM ProductCapabilities WHERE (tkProductConfig = 7) AND (tkProduct = @Device.tkProduct))
	Error Message:	The specified Device Protocol is not valid for this device.
	Remedy:	Check the Device Protocol support and device type and try again..
Rule (RI-70):	Type:	Validation (Insert/Update)
	Rule Name:	Protocol Side Setting
	Description:	The valid Protocol Side settings for a device are determined by the content of the ProductCapabilities table for that device type and feature. Most devices are only User side. Only gateways and trunks are configured as Network Side when necessary.
	Test Condition:	@Device.tkProtocolSide IN (SELECT EnumValue FROM ProductCapabilities WHERE (tkProductConfig = 18) AND (tkProduct = @Device.tkProduct))
	Error Message:	The specified Protocol Side is not valid for this device.
	Remedy:	Check the Protocol Side support and device type and try again.
Rule (RI-71):	Type:	Active (Insert)
	Rule Name:	MLPP Preemption Default Setting
	Description:	If a product supports MLPP Preemption (SUPPORTS_FEATURE_PREEMPTION), then the Default value is PREEMPTION_DEFAULT; otherwise the default value is PREEMPTION_DISABLED
	Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0 THEN SET Device.tkPreemption = 0 ELSE SET Device.tkPreemption = 2

Rule (RI-72):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Preemption Restriction
	Description:	Only devices that support MLPP Preemption feature may set the Preemption setting to a value other than DISABLED (0).
	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 35 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkPreemption != 0) THEN throw exception
	Error Message:	MLPP Preemption must be disabled on devices that do not support the MLPP Preemption feature.
	Remedy:	Check the MLPP Preemption feature support and device type and try again.
Rule (RI-74):	Type:	Validation (Insert/Update)
	Rule Name:	MLPP Indication Restriction
	Description:	Only devices that support MLPP Indication feature may set the Indication setting to a value other than OFF (0).
	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkStatus_MLPPIndicationStatus != 0) THEN throw exception
	Error Message:	MLPP Indication must be off on devices that do not support the MLPP Indication feature.
	Remedy:	Check the MLPP Indication feature support and device type and try again.
Rule (RI-75):	Type:	Validation (Insert/Update)
	Rule Name:	User Locale Restriction
	Description:	Only devices that support Localization feature use the User Locale setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 17 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Locale can only be set for devices that support the Localization feature.
	Remedy:	Check the Localization feature support and device type before specifying a User Locale.

Rule (RI-199):	Type:	Validation (Insert/Update)
	Rule Name:	Device Security Feature validation
	Description:	Valid Device Security Modes for each device type are determined by the ProductSupportsFeature records for the security features. Devices that do not support any security feature must be set to non-secure mode. Devices that support other security modes can be set to Default, Not-Secure, or one of the supported security modes (Authentication or Encryption as determined in ProductSupportsFeature).
	Test Condition:	On Insert/Update of tksecuritymode on Device table.
	Error Message:	The security feature is not supported for this device
	Remedy:	Either unselect the desired feature or choose another device.
Rule (RI-263):	Type:	Active (Insert)
	Rule Name:	Set QSIG on Device
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"
	Test Condition:	On Insert into Device
Rule (RI-289):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Device
	Description:	Provision licenses on device insert and device delete
	Test Condition:	ON INSERT/DELETE IN Device
	Error Message:	License provisioning on Device Insert/Delete
	Remedy:	Call to Licensing api failed

2.3.39.67 tkproduct_base (FI-1050)

Type:	enum (Null OK)
Default Value:	NULL
Remarks:	Is this a dead field? Used by GW?

Rule (RI-223):	Type:	Active (Insert)
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?
Rule (RI-223):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	Add a VGC Gateway to MGCP on Device update
	Description:	On Insert only
	Test Condition:	?

2.3.39.68 tkprotocolside (FI-6)

Type:	enum	
Default Value:	1	
Migration Source:	DeviceList.Side	
Remarks:	Network side or User Side	
Rule (RFI-128):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkDeviceProtocol = 4
	Constraint:	tkProtocolSide <> 1
	Remarks:	User side does not support Digital Access T1 protocol
Rule (RI-70):	Type:	Validation (Insert/Update)
	Rule Name:	Protocol Side Setting
	Description:	The valid Protocol Side settings for a device are determined by the content of the ProductCapabilities table for that device type and feature. Most devices are only User side. Only gateways and trunks are configured as Network Side when necessary.
	Test Condition:	@Device.tkProtocolSide IN (SELECT EnumValue FROM ProductCapabilities WHERE (tkProductConfig = 18) AND (tkProduct = @Device.tkProduct))
	Error Message:	The specified Protocol Side is not valid for this device.
	Remedy:	Check the Protocol Side support and device type and try again.

2.3.39.69 tkqsig (FI-1410)

Type:	enum (Not Modifiable)		
Default Value:	4		
Rule (RI-263):	Type:	Active (Insert) This field is modified by this rule.	
	Rule Name:	Set QSIG on Device	
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"	
	Test Condition:	On Insert into Device	
Rule (RI-263):	Type:	Active (Insert)	
	Rule Name:	Set QSIG on Device	
	Description:	When a device is inserted, the QSIG setting for the device is determined automatically as follows: For trunks other than Inter-cluster trunk, the device is treated as H.323; inter-cluster trunk is treated as Mixed-Non-QSIG. Digital Access PRI gateways using QSIG protocol are considered QSIG, H.323 Gateways are considered H.323, and all other gateways (including Digital Access PRI with a non-QSIG protocol) are Mixed-Non-QSIG. All other devices except Route Lists are considered Mixed-Non-QSIG. For Route Lists, see rule "Set QSIG on Route List"	
	Test Condition:	On Insert into Device	

2.3.39.70 tkreset (FI-3111)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.39.71 tksipcodec_mtppreferedorigcodec (FI-3015)

Type:	enum
Default Value:	1
Remarks:	Preferred Originating Codec (G711u, G711a, G729a, G729ab, G729b)

2.3.39.72 tkstatus_builtinbridge (FI-1306)

Type:	enum
-------	------

Default Value:	2
----------------	---

2.3.39.73 tkstatus_callinforprivate (FI-1305)

Type:	enum
Default Value:	2
Remarks:	display call info to caller?

2.3.39.74 tkstatus_mlppindicationstatus (FI-1302)

Type:	enum												
Default Value:	0												
Rule (RI-73):	<table border="1"> <tr> <td>Type:</td> <td>Default (Defines a default value)</td> </tr> <tr> <td>Rule Name:</td> <td>MLPP Indication Default Setting</td> </tr> <tr> <td>Description:</td> <td>If a product supports MLPP Indication (SUPPORTS_FEATURE_MLPP), then the Default value is STATUS_DEFAULT; otherwise the default value is STATUS_OFF</td> </tr> <tr> <td>Test Condition:</td> <td>IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct) = 0 THEN SET Device.tkStatus_MLPPIndicationStatus = 0 ELSE SET Device.tkStatus_MLPPIndicationStatus = 2</td> </tr> </table>	Type:	Default (Defines a default value)	Rule Name:	MLPP Indication Default Setting	Description:	If a product supports MLPP Indication (SUPPORTS_FEATURE_MLPP), then the Default value is STATUS_DEFAULT; otherwise the default value is STATUS_OFF	Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct) = 0 THEN SET Device.tkStatus_MLPPIndicationStatus = 0 ELSE SET Device.tkStatus_MLPPIndicationStatus = 2				
Type:	Default (Defines a default value)												
Rule Name:	MLPP Indication Default Setting												
Description:	If a product supports MLPP Indication (SUPPORTS_FEATURE_MLPP), then the Default value is STATUS_DEFAULT; otherwise the default value is STATUS_OFF												
Test Condition:	IF (SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct) = 0 THEN SET Device.tkStatus_MLPPIndicationStatus = 0 ELSE SET Device.tkStatus_MLPPIndicationStatus = 2												
Rule (RI-74):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>MLPP Indication Restriction</td> </tr> <tr> <td>Description:</td> <td>Only devices that support MLPP Indication feature may set the Indication setting to a value other than OFF (0).</td> </tr> <tr> <td>Test Condition:</td> <td>IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkStatus_MLPPIndicationStatus != 0) THEN throw exception</td> </tr> <tr> <td>Error Message:</td> <td>MLPP Indication must be off on devices that do not support the MLPP Indication feature.</td> </tr> <tr> <td>Remedy:</td> <td>Check the MLPP Indication feature support and device type and try again.</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	MLPP Indication Restriction	Description:	Only devices that support MLPP Indication feature may set the Indication setting to a value other than OFF (0).	Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkStatus_MLPPIndicationStatus != 0) THEN throw exception	Error Message:	MLPP Indication must be off on devices that do not support the MLPP Indication feature.	Remedy:	Check the MLPP Indication feature support and device type and try again.
Type:	Validation (Insert/Update)												
Rule Name:	MLPP Indication Restriction												
Description:	Only devices that support MLPP Indication feature may set the Indication setting to a value other than OFF (0).												
Test Condition:	IF ((SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 34 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)) = 0) AND (Device.tkStatus_MLPPIndicationStatus != 0) THEN throw exception												
Error Message:	MLPP Indication must be off on devices that do not support the MLPP Indication feature.												
Remedy:	Check the MLPP Indication feature support and device type and try again.												

2.3.39.75 tkuserlocale (FI-1035)

Type:	enum (Null OK)
Default Value:	NULL
Remarks:	User local of device, see device pool if null

Rule (RI-75):	Type:	Validation (Insert/Update)
	Rule Name:	User Locale Restriction
	Description:	Only devices that support Localization feature use the User Locale setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 17 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Locale can only be set for devices that support the Localization feature.
	Remedy:	Check the Localization feature support and device type before specifying a User Locale.

2.3.39.76 transmitutf8 (FI-2094)

Type:	bool
Default Value:	FALSE
Remarks:	If true, transmit utf8 calling party id

2.3.39.77 unattended_port (FI-2398)

Type:	bool
Default Value:	FALSE

2.3.39.78 unit (FI-925)

Type:	long								
Default Value:	0								
Rule (RI-119):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update/Delete records) This field is modified by this rule.</td> </tr> <tr> <td>Rule Name:</td> <td>MGCP Slot copy to Device Unit</td> </tr> <tr> <td>Description:</td> <td>MGCPDeviceMember table's Slot field value is copied to Device table's Unit field.</td> </tr> <tr> <td>Test Condition:</td> <td>UPDATE Device SET Unit = MGCPDeviceMember.Slot WHERE Device.pkid = MGCP.fkDevice</td> </tr> </table>	Type:	Active (Insert/Update/Delete records) This field is modified by this rule.	Rule Name:	MGCP Slot copy to Device Unit	Description:	MGCPDeviceMember table's Slot field value is copied to Device table's Unit field.	Test Condition:	UPDATE Device SET Unit = MGCPDeviceMember.Slot WHERE Device.pkid = MGCP.fkDevice
Type:	Active (Insert/Update/Delete records) This field is modified by this rule.								
Rule Name:	MGCP Slot copy to Device Unit								
Description:	MGCPDeviceMember table's Slot field value is copied to Device table's Unit field.								
Test Condition:	UPDATE Device SET Unit = MGCPDeviceMember.Slot WHERE Device.pkid = MGCP.fkDevice								

2.3.39.79 upgradefinishtime (FI-1917)

Type:	string [50]
Default Value:	EMPTY

2.3.39.80 userholdmohaudiosourceid (FI-838)

Type:	long (Null OK)
Default Value:	NULL

Rule (RI-61):	Type:	Validation (Insert/Update)
	Rule Name:	User Hold Audio Source Restriction
	Description:	Only devices that support Music On Hold feature use the User Hold Audio Source setting
	Test Condition:	SELECT COUNT (*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 4 AND tkProduct = @Device.tkProduct AND tkDeviceProtocol IN (@Device.tkDeviceProtocol,99)
	Error Message:	User Hold Audio Source can only be used for devices that support the Music On Hold feature.
	Remedy:	Check device type and Music On Hold feature support before specifying a User Hold Audio Source.

2.3.39.81 v150modemrelaycapable (FI-2165)

Type: bool

Default Value: FALSE

2.3.39.82 versionstamp (FI-3128)

Type: string [47] (Null OK)

Default Value: 0000000000-c7a6c673-7479-46b0-839e-014d3d093963

Remarks: New guid plus seconds past midnight 1970 are concatenated

Rule (RI-216):

Type: Active (Insert/Update)
This field is modified by this rule.

Rule Name: device versionstamp

Description: on change to anything in device xml file, update versionstamp

Test Condition: update device

Rule (RI-216):

Type: Active (Insert/Update)

Rule Name: device versionstamp

Description: on change to anything in device xml file, update versionstamp

Test Condition: update device

Rule (RI-305):

Type: Active (Insert)
This field is modified by this rule.

Rule Name: device insert versionstamp

Description: on insert of a device, generate a deviceversionstamp record

Test Condition: insert device

Rule (RI-305):	Type:	Active (Insert)
	Rule Name:	device insert versionstamp
	Description:	on insert of a device, generate a deviceversionstamp record
	Test Condition:	insert device

2.3.39.83 xml (FI-933)

Type:	string [16000] (Null OK)	
Default Value:	NULL	
Remarks:	Product configuration XML not used by CCM	
Rule (RI-194):	Type:	Validation (Insert/Update) This field is modified by this rule.
	Rule Name:	Device.xml validation
	Description:	Product specific information for each device needs to be validated before storing in xml column. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.
	Test Condition:	On Insert/Update of devices (Gateway, Phone..etc)
Rule (RI-289):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Device
	Description:	Provision licenses on device insert and device delete
	Test Condition:	ON INSERT/DELETE IN Device
	Error Message:	License provisioning on Device Insert/Delete
	Remedy:	Call to Licensing api failed

Uniqueness: No multicolumn uniqueness constraints

Constraints:

Rule (RFI-110):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkCallingSearchSpace IS NULL) OR (tkClass IN (1, 2, 8, 10, 13, 18, 251, 253))
	Remarks:	CallingSearchSpace is not valid for this type of device
Rule (RFI-111):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkDevicePool IS NOT NULL) OR (tkClass IN (7, 15, 17, 252, 253, 254)) OR (tkModel = 133)
	Remarks:	A Device Pool is required for this device.
Rule (RFI-113):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkMediaResourceList IS NULL) OR (tkClass IN (1, 2, 10, 13, 18, 253))
	Remarks:	Media Resource List is not valid for this type of device.
Rule (RFI-114):	Type:	Inter-field Condition and Constraint
	Constraint:	((fkProcessNode IS not NULL) OR (tkModel not IN (50, 70, 110, 126))) AND ((fkProcessNode IS NULL) OR (tkModel IN (50, 70, 110, 126)))
	Remarks:	A Server (Process Node) is required for this device OR this device cannot be assigned to a Server (ProcessNode).
Rule (RFI-115):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkProcessNode IS NULL) OR (fkProcessNode <> '00000000-111-0000-0000-000000000000')
	Remarks:	Devices cannot be assigned to the reserved Enterprise Node (system Process Node).
Rule (RFI-119):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkMlppDomain IS NULL) OR (tkClass IN (1, 2, 8, 10, 13, 18, 251, 252, 253, 254))
	Remarks:	MLPP Domain ID is not valid for this type of device.
Rule (RFI-120):	Type:	Inter-field Condition and Constraint
	Constraint:	(RouteListEnabled <> 't') OR (tkModel = 90)
	Remarks:	Route List Enabled can be true only for Route List devices.
Rule (RFI-121):	Type:	Inter-field Condition and Constraint
	Constraint:	(fkEndUser IS NULL) OR (tkClass IN (1, 10, 13, 253, 254))
	Remarks:	End Users can only own or log into Phones and CTI Route Points.

Rules:

Rule (RI-2):	Type:	Active (Insert) Rule applied when record is inserted.
	Rule Name:	Generate CTI ID value
	Description:	On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field
	Test Condition:	On Insert
Rule (RI-15):	Type:	Documentation (Developer notes only) Rule applied when record is inserted.
	Rule Name:	AnalogAccess record required
	Description:	Devices with the Analog Access Device Protocol should always have a corresponding record in the AnalogAccess table, and port information in the AnalogAccessPort table
	Test Condition:	Device.tkDeviceProtocol = 3
Rule (RI-20):	Type:	Active (Insert/Update) This table is modified by this rule.
	Rule Name:	Autogenerate Device Profile for EM
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile (ikDevice_DefaultProfile) does not reference a User Device Profile or the AutoGenerated Device Profile for the current device, generate a profile based on the device settings (after all changes are committed), and then set ikDevice_DefaultProfile to the pkid of the autogenerated Device Profile. The Autogenerated Device Profile uses "ADP" prefixed on current MAC address for a name (in place of SEP), and contains a copy of a subset of the settings of the current device, including information in related (child) tables like Telecaster, Speed Dial, DeviceNumPlanMap, etc.
	Test Condition:	Device.AllowHotelingFlag = true
Rule (RI-21):	Type:	Active (Update/Delete) Rule applied when record is deleted.
	Rule Name:	Remove Autogenerated Device Profile
	Description:	When a real phone with an Autogenerated Device Profile (for Extension Mobility) is deleted, or if Device.ikDevice_DefaultProfile is cleared, the Autogenerated Device Profile must be deleted.
	Test Condition:	If ((@Device.ikDevice_DefaultProfile IS NULL AND @Device.AllowHotelingFlag = FALSE) OR (Device is deleted)) Then (DELETE FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)

Rule (RI-23):	Type:	Active (Insert/Update/Delete records) This table is modified by this rule.
	Rule Name:	Synchronize Autogenerated Profile
	Description:	If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone
	Test Condition:	If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSyncronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile
Rule (RI-59):	Type:	Validation (Insert/Update) Rule applied when record is updated.
	Rule Name:	Logged In User Update Restriction
	Description:	If the system is set to synchronize a device and it's autogenerated device profile when the device is updated, changes cannot be made to the device while a user is logged in.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'AutosyncDeviceProfile' AND ParamValue = 'T') AND (SELECT (tkDeviceProfile = 2) FROM Device WHERE pkid = @Device.ikDevice_DefaultDeviceProfile) AND (SELECT (LoggedInUser IS NOT NULL) FROM Device WHERE pkid = @Device.pkid)
	Error Message:	Cannot make changes to a device while a user is logged in.
	Remedy:	Log the user out of the device and try again, or apply changes to the logged in user's device profile and log the user out and back in.
Rule (RI-66):	Type:	Active (Insert) Rule applied when record is inserted.
	Rule Name:	Set tkClass on Insert
	Description:	The class of a device is determined by the settings in the TypeModel table in the database. A device's class is set at insert and cannot be modified. Class is determined by Model, and Model is determined by Product.
	Test Condition:	SET Device.tkClass = (SELECT tkClass FROM TypeModel WHERE Enum = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct))

Rule (RI-67):	<p>Type: Active (Insert) Rule applied when record is inserted.</p> <p>Rule Name: Set tkModel on Insert</p> <p>Description: The model of a device is determined by the settings in the TypeProduct table in the database. A device's model is set at insert and cannot be modified.</p> <p>Test Condition: SET Device.tkModel = (SELECT tkModel FROM TypeProduct WHERE Enum = @Device.tkProduct)</p>
Rule (RI-100):	<p>Type: Validation (Insert/Update) Rule applied when record is deleted.</p> <p>Rule Name: Cannot Delete Device with Logged In User</p> <p>Description: Cannot delete a phone with Extension Mobility enabled while a User is logged into the device.</p> <p>Test Condition: IF (Device.AllowHoteling = true) AND (Device.fkEndUser IS NOT NULL) THEN throw exception</p> <p>Error Message: Extension Mobility Device cannot be deleted while a User is logged in.</p> <p>Remedy: Log out the user and then delete the device.</p>
Rule (RI-101):	<p>Type: Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.</p> <p>Rule Name: Sync Device Profile on Device Changes</p> <p>Description: If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.</p> <p>Test Condition: (SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)</p>

Rule (RI-188):	Type:	Active (Insert) Rule applied when record is inserted. This table is modified by this rule.
	Rule Name:	Insert Media Streaming Devices
	Description:	When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Annunciator, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.
	Test Condition:	On Insert to ProcessNodeService WHERE tkService=3
Rule (RI-202):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated. This table is modified by this rule.
	Rule Name:	Generate Default Device Profile for Model
	Description:	Create a Default Device Profile for a device type if one does not already exist, and extension mobility is enabled on a device of that type (e.g., create the Default Device Profile for a Cisco 7960 if it does not exist and EM is enabled on a 7960).
	Test Condition:	IF (NEW.AllowHotelingFlag is true) and ((select count(*) from device where tkmodel = NEW.tkmodel and tkdeviceprofile = 3) = 0)
	Error Message:	No default model profile, no mismatch login performed
Rule (RI-310):	Type:	Active (Update) Rule applied when record is updated.
	Rule Name:	Insert DeviceEMSyn record if auto sync of auto generated profile is needed
	Description:	When EM is on (Device.AllowHotelingFlag = true), if the default Device Profile is the auto generated Device Profile for the current device, and the value of service parameter (enableAutoDeviceProfileSyncChonize) is true, then insert a record into DeviceEMSyn table with the pkid of auto-generated profile and the pkid of the current device. Later DbMon will process the change notification of DeviceEMSyn to re-generate the auto-generated profile of the current device.
	Test Condition:	Device.AllowHotelingFlag = true

2.3.40 deviceaddonmodulemap (TI-167)

Description: Map device to phone template for add-on-modules

Fields:

2.3.40.1 fkdevice (FI-979)

Type:	guid (Cascade Delete)
Rule (RI-23):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Synchronize Autogenerated Profile</p> <p>Description: If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone</p> <p>Test Condition: If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSyncronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile</p>
Rule (RI-77):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: DeviceAddOnModule Limit</p> <p>Description: The number of Add-on Modules supported by a device (phone) is indicated in the MaxAddOnModules column of the TypeProduct table. When a record is inserted into the DeviceAddonModuleMap table, the number of records for the specified device cannot exceed the MaxAddOnModules for that device type (product).</p> <p>Test Condition: ON INSERT INTO DeviceAddonModuleMap (IF (SELECT COUNT(*) FROM DeviceAddonModuleMap WHERE fkDevice = @Device.pkid) > (SELECT MaxAddOnModules FROM TypeProduct WHERE Enum = @Device.tkProduct) THEN throw exception</p> <p>Error Message: Cannot insert additional Add-on Modules for this device.</p> <p>Remedy: Check the number of Add-on Modules supported and configured for this device and try again.</p>
Rule (RI-176):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Device Add-on Module Map Model Restriction</p> <p>Description: The model referenced by a DeviceAddonModuleMap record must be in the Add-on Module class (16).</p> <p>Test Condition: IF (@DeviceAddonModuleMap.tkModel NOT IN (SELECT Enum FROM TypeModel WHERE tkClass = 16)) THEN throw exception</p> <p>Error Message: The specified Model is not an Add-on Module.</p> <p>Remedy: Check the class of the model you selected to make sure it is an addon module, and try again.</p>

2.3.40.2 moduleindex (FI-981)

Type:	long
-------	------

Rule (RI-76):	Type:	Documentation (Developer notes only) This field is modified by this rule.
	Rule Name:	DeviceAddOnModule Index
	Description:	The configured Add-on Modules for a device (phone) should always start with ModuleIndex = 1 for that device. Whenever an Add-on Module is deleted from the DeviceAddonModuleMap table, the remaining record(s) are re-indexed to make sure that there is a module with ModuleIndex = 1.
	Test Condition:	SELECT * FROM DeviceAddonModuleMap WHERE fkDevice = @Device.pkid ORDER BY ModuleIndex; DECL @Index = 1; FOR EACH record in resultset (SET ModuleIndex = @Index; @Index = @Index + 1)

2.3.40.3 pkid (FI-978)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Remarks:	Unique ID to identify a record.	
Rule (RI-284):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	deviceaddonmodulemap versionstamp
	Description:	on change to anything in deviceaddonmodulemap table, update device versionstamp
	Test Condition:	update device

2.3.40.4 specialloadinformation (FI-988)

Type:	string [32] (Null OK)
Default Value:	NULL
Validation:	^[a-zA-Z0-9._-]{0,32}\$
Remarks:	used only by addon with firmware

2.3.40.5 tkmodel (FI-1620)

Type:	enum
Default Value:	124

	<p>Rule (RI-78):</p> <table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>DeviceAddOnModule Model</td></tr> <tr> <td>Description:</td><td>The model of an Add-on Module in the DevcieAddonModuleMap must be in the Class Add-on Module</td></tr> <tr> <td>Test Condition:</td><td>IF (DeviceAddOnModuleMap.tkModel NOT IN (SELECT Enum FROM TypeModel WHERE tkClass = 16)) THEN throw exception</td></tr> <tr> <td>Error Message:</td><td>The specified model for the Add-on Module is not an Add-on Module device type.</td></tr> <tr> <td>Remedy:</td><td>Check the device type (model) and try again.</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	DeviceAddOnModule Model	Description:	The model of an Add-on Module in the DevcieAddonModuleMap must be in the Class Add-on Module	Test Condition:	IF (DeviceAddOnModuleMap.tkModel NOT IN (SELECT Enum FROM TypeModel WHERE tkClass = 16)) THEN throw exception	Error Message:	The specified model for the Add-on Module is not an Add-on Module device type.	Remedy:	Check the device type (model) and try again.				
Type:	Validation (Insert/Update)																
Rule Name:	DeviceAddOnModule Model																
Description:	The model of an Add-on Module in the DevcieAddonModuleMap must be in the Class Add-on Module																
Test Condition:	IF (DeviceAddOnModuleMap.tkModel NOT IN (SELECT Enum FROM TypeModel WHERE tkClass = 16)) THEN throw exception																
Error Message:	The specified model for the Add-on Module is not an Add-on Module device type.																
Remedy:	Check the device type (model) and try again.																
Uniqueness:	fkdevice + moduleindex is unique. (MFI-33)																
Rules:	<p>Rule (RI-76):</p> <table border="1"> <tr> <td>Type:</td><td>Documentation (Developer notes only) Rule applied when record is deleted.</td></tr> <tr> <td>Rule Name:</td><td>DeviceAddOnModule Index</td></tr> <tr> <td>Description:</td><td>The configured Add-on Modules for a device (phone) should always start with ModuleIndex = 1 for that device. Whenever an Add-on Module is deleted from the DeviceAddonModuleMap table, the remaining record(s) are re-indexed to make sure that there is a module with ModuleIndex = 1.</td></tr> <tr> <td>Test Condition:</td><td>SELECT * FROM DeviceAddonModuleMap WHERE fkDevice = @Device.pkid ORDER BY ModuleIndex; DECL @Index = 1; FOR EACH record in resultset (SET ModuleIndex = @Index; @Index = @Index + 1)</td></tr> </table> <p>Rule (RI-101):</p> <table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>Sync Device Profile on Device Changes</td></tr> <tr> <td>Description:</td><td>If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.</td></tr> <tr> <td>Test Condition:</td><td>(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.pkidDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)</td></tr> </table>	Type:	Documentation (Developer notes only) Rule applied when record is deleted.	Rule Name:	DeviceAddOnModule Index	Description:	The configured Add-on Modules for a device (phone) should always start with ModuleIndex = 1 for that device. Whenever an Add-on Module is deleted from the DeviceAddonModuleMap table, the remaining record(s) are re-indexed to make sure that there is a module with ModuleIndex = 1.	Test Condition:	SELECT * FROM DeviceAddonModuleMap WHERE fkDevice = @Device.pkid ORDER BY ModuleIndex; DECL @Index = 1; FOR EACH record in resultset (SET ModuleIndex = @Index; @Index = @Index + 1)	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.	Rule Name:	Sync Device Profile on Device Changes	Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.pkidDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)
Type:	Documentation (Developer notes only) Rule applied when record is deleted.																
Rule Name:	DeviceAddOnModule Index																
Description:	The configured Add-on Modules for a device (phone) should always start with ModuleIndex = 1 for that device. Whenever an Add-on Module is deleted from the DeviceAddonModuleMap table, the remaining record(s) are re-indexed to make sure that there is a module with ModuleIndex = 1.																
Test Condition:	SELECT * FROM DeviceAddonModuleMap WHERE fkDevice = @Device.pkid ORDER BY ModuleIndex; DECL @Index = 1; FOR EACH record in resultset (SET ModuleIndex = @Index; @Index = @Index + 1)																
Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.																
Rule Name:	Sync Device Profile on Device Changes																
Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.																
Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.pkidDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)																

2.3.41 deviceemsyn (TI-409)

Description: This table will store the pkid for auto-generated profile that need to be auto-sync

Fields:

2.3.41.1 adpdeviceid (FI-3042)

Type: guid (Unique, Indexed)

Remarks: The pkid for auto-generated profile that needs to be auto sync. Do not use foreign key to avoid cascade delete and active business rules

2.3.41.2 pkid (FI-3041)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record

2.3.41.3 sepdeviceid (FI-3043)

Type: guid

Remarks: The pkid of the real device that requires sync up ADP

2.3.41.4 seq (FI-3044)

Type: identity (Unique, Not Modifiable)

Remarks: Trigger set on insert

Uniqueness: No multicolumn uniqueness constraints

2.3.42 devicefeaturemember (TI-209)

Description:

Generic table for associating a list of features with a device

Fields:

2.3.42.1 fkdevice_group (FI-1371)

Type: guid (Cascade Delete)

2.3.42.2 member (FI-1373)

Type: string [100]

Default Value: EMPTY

2.3.42.3 pkid (FI-1370)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.42.4 selectionorder (FI-1374)

Type:	long
2.3.42.5 tkdevicefeature (FI-1372)	
Type:	enum
Uniqueness:	fkdevice_group + tkdevicefeature is unique. (MFI-35)

2.3.43 devicenumplanmap (TI-77)

Description: Ordered association of NumPlan records with a device (line appearance)

Fields:

2.3.43.1 busytrigger (FI-1350)

Type:	long
Default Value:	1
Check Constraint:	BusyTrigger > 0
Rule (RI-79):	<p>Type: Default (Defines a default value)</p> <p>Rule Name: Busy Trigger Default Setting</p> <p>Description: When a device supports Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), the default for Busy Trigger is the lesser of a) the Default BusyTrigger setting in the Product Supports Feature record's parameter value or b) the MaxCalls default for the current line. If the Multiple Call Display feature is not supported, BusyTrigger defaults to 2 if the device supports CallWaiting, or 1 if the device doesn't support Call Waiting (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_CALL_WAITING).</p> <p>Test Condition: SELECT ParamValue FROM ProductSupportsFeature WHERE (tkSupportsFeature = 30) AND (tkProduct = @Device.tkProduct)</p>
Rule (RI-82):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Busy Trigger and No Call Waiting</p> <p>Description: Busy Trigger must be set to 1 if there is no record for current device type (Device.tkProduct) to indicate that the device supports Call Waiting (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_CALL_WAITING) (6)</p> <p>Test Condition: IF (SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 6 AND tkProduct = @Device.tkProduct) = 0 AND (DeviceNumPlanMap.BusyTrigger != 1) THEN throw exception</p> <p>Error Message: Busy Trigger cannot be greater than 1 because the specified device type does not support Call Waiting</p>

	Remedy:	Check the Call Waiting support and device type and try again. If the device does not support Call Waiting, Busy Trigger must be set to 1.
--	----------------	---

2.3.43.2 callinfodisplaymask (FI-1351)

Type: long

Default Value: 9

Check Constraint: (CallInfoDisplayMask >= 0) AND (CallInfoDisplayMask <=15)

2.3.43.3 ctiid (FI-600)

Type: identity (Unique, Not Modifiable)

Migration Source: NumPlan.ID

Remarks: Trigger set on insert. 32 bit value for Computer Telephony Interface

Rule (RI-2):	Type:	Active (Insert)
	Rule Name:	Generate CTI ID value
	Description:	On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field
	Test Condition:	On Insert

Rule (RI-225):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	Increment DevNumPlanMap Ctiid
	Description:	On Insert only
	Test Condition:	?

2.3.43.4 dialplanwizardgenid (FI-678)

Type: long (Indexed, Null OK)

Default Value: NULL

Remarks: This record created by DialPlanWizard

2.3.43.5 display (FI-317)

Type: string [120]

Default Value: EMPTY

Validation: ^[^""]%<>[&|{ }]{0,30}\$

Migration Source: NumPlan.Display

Remarks:	The localized name to display for internal Caller ID		
Rule (RI-83):	Type:	Warning (Message for UI only)	
	Rule Name:	Display Name (Caller ID) is a Number	
	Description:	Internal Caller ID should not appear to be a Directory Number because this could hide the actual calling number for call information. It is allowed, but not recommended, where a specific Calling Number should appear that is different from the actual calling number. This does not effect the calling number sent in call setup messages.	
	Test Condition:	DeviceNumPlanMap.Display contains only digits	
	Error Message:	Display text for a line appearance is intended for displaying text such as a name instead of the directory number for internal calls. If you specify a number, the person receiving a call may not see the proper identity of the caller.	

2.3.43.6 displayascii (FI-1789)

Type:	string [30]		
Default Value:	EMPTY		
Validation:	^*[a-zA-Z0-9 !#\$'()*+,.:/;=?@`^_`~-]{0,30}\$		
Remarks:	A safe version of the Caller ID Display text using only English letters (a to Z) and punctuation, used when endpoints are using different language groups.		
Rule (RI-83):	Type:	Warning (Message for UI only)	
	Rule Name:	Display Name (Caller ID) is a Number	
	Description:	Internal Caller ID should not appear to be a Directory Number because this could hide the actual calling number for call information. It is allowed, but not recommended, where a specific Calling Number should appear that is different from the actual calling number. This does not effect the calling number sent in call setup messages.	
	Test Condition:	DeviceNumPlanMap.Display contains only digits	
	Error Message:	Display text for a line appearance is intended for displaying text such as a name instead of the directory number for internal calls. If you specify a number, the person receiving a call may not see the proper identity of the caller.	

2.3.43.7 e164mask (FI-617)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL

Validation:	<code>^[0-9*#X]{0,24}\$</code>
Remarks:	masked against NumPlan.DnOrPattern to get full number to display on Telecaster

2.3.43.8 fkdevice (FI-281)

Type:	guid (Indexed, Cascade Delete)
Migration Source:	convert from NumPlan.DeviceName
Rule (RI-23):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Synchronize Autogenerated Profile</p> <p>Description: If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone</p> <p>Test Condition: If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSynChronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile</p>
Rule (RI-82):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Busy Trigger and No Call Waiting</p> <p>Description: Busy Trigger must be set to 1 if there is no record for current device type (Device.tkProduct) to indicate that the device supports Call Waiting (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_CALL_WAITING) (6)</p> <p>Test Condition: IF (SELECT COUNT(*) FROM ProductSupportsFeature WHERE tkSupportsFeature = 6 AND tkProduct = @Device.tkProduct) = 0 AND (DeviceNumPlanMap.BusyTrigger != 1) THEN throw exception</p> <p>Error Message: Busy Trigger cannot be greater than 1 because the specified device type does not support Call Waiting</p> <p>Remedy: Check the Call Waiting support and device type and try again. If the device does not support Call Waiting, Busy Trigger must be set to 1.</p>
Rule (RI-86):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Associate DNs with Devices</p> <p>Description: A Directory Number (NumPlan.tkPatternUsage = 2) can only be associated with Phones (including Device Profiles), CTI Route Points, and FXS Gateway Ports</p> <p>Test Condition: ?</p>

Rule (RI-87):	Type:	Validation (Insert/Update)
	Rule Name:	Associate Route Pattern with Devices
	Description:	A Route Pattern (NumPlan.tkPatternUsage = 5) can only be associated with a single Gateway, Trunk, Hunt List or Route List.
	Test Condition:	?
Rule (RI-88):	Type:	Validation (Insert/Update)
	Rule Name:	Associate Hunt Pilot with Hunt List
	Description:	A Hunt Pilot (NumPlan.tkPatternUsage = 8) can only be associated with a single device which must be a Hunt List (Device.tkProduct = ?)
	Test Condition:	?
Rule (RI-89):	Type:	Validation (Insert/Update)
	Rule Name:	Route Group Member Exclusion
	Description:	A Route Group cannot contain a device that already has an association to a Route Pattern, nor devices that are already members of a Route Group.
	Test Condition:	?
Rule (RI-90):	Type:	Validation (Insert/Update)
	Rule Name:	Gateway Port in Route Group
	Description:	If an individual port on a gateway is assigned to a Route Group, the entire device cannot be assigned to a Route Group, nor can it be associated with a Route Pattern. The remaining individual ports can be assigned to the same or a different Route Group.
	Test Condition:	?
Rule (RI-91):	Type:	Validation (Insert/Update)
	Rule Name:	NumPlan Associated with Device
	Description:	Devices can only be associated with (DeviceNumPlanMap records may only reference NumPlan records for) DNs, Route Patterns and Hunt Pilots.
	Test Condition:	?

Rule (RI-92):	Type:	Validation (Insert/Update)
	Rule Name:	No CTI Device in Line Group
	Description:	CTI Ports and CTI Route Points may not be associated with DNs that are in Line Groups. (Temporary restriction pending CTI support for Line Groups and Hunt Lists.)
	Test Condition:	?
Rule (RI-93):	Type:	Validation (Insert/Update)
	Rule Name:	Shared Line Support Required
	Description:	If product support for shared line is not present, DN cannot be associated with more than one device.
	Test Condition:	IF (SELECT COUNT(*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 8) AND (tkProduct = @Device.tkProduct) = 0) AND (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE (fkNumPlan = @NumPlan.pkid) > 1) THEN throw exception
Rule (RI-94):	Type:	Validation (Insert/Update)
	Rule Name:	Maximum MaxCalls Per Device/Line
	Description:	The upper limit for Maximum Calls for a Line Appearance (DeviceNumPlanMap.MaxCalls) is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), the limit is read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The current value must be less than MaxCalls limit for the device minus the sum of MaxCalls configured for all lines on the phone excluding the current line. If Multiple Call Display is not supported, MaxCalls is set to 2
	Test Condition:	?
Rule (RI-96):	Type:	Validation (Insert/Update)
	Rule Name:	AutoAnswer Device Support
	Description:	The AutoAnswer setting for a DN can only be on when the DN is associated with a Device (or Device Profile) type that supports the Auto Answer feature.
	Test Condition:	IF (NumPlan.tkAutoAnswer != 0) AND (SELECT COUNT (*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 7) AND (tkProduct = @Device.tkProduct) = 0) THEN throw exception
	Error Message:	AutoAnswer is not valid for this Directory Number because it is not associated with a device that supports the AutoAnswer feature.
	Remedy:	Set AutoAnswer to Off or associate the DN with a device that supports AutoAnswer and try again.

Rule (RI-136):	Type:	Validation (Insert/Update)
	Rule Name:	Device in Route Group or Route Pattern
	Description:	Gateways and Trunks must not be in Route Groups if they are already associated with a Route Pattern, or in the case of FXS ports associated with a DN.
	Test Condition:	IF (SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @RouteGroupDeviceMap.fkDevice AND Port = @RouteGroupDeviceMap.port) > 0) AND (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE fkDevice = @DeviceNumPlanMap.fkDevice AND NumPlanIndex = @RouteGroupDeviceMap.Port) > 0) THEN throw exception
	Error Message:	The selected device or part is already associated with a Route Pattern and cannot be added to a Route Group.
	Remedy:	Remove the device or individual port from any associated Route Patterns and try again.
Rule (RI-191):	Type:	Validation (Insert/Update)
	Rule Name:	Devices assoc. with RP have matching Dial Plan
	Description:	If a device record is associated with a Route Pattern via its presence in DeviceNumPlanMap then both the referred Dial Plans should match.
	Test Condition:	On INSERT/UPDATE in DeviceNumPlanMap IF (@fkNumPlan.tkPatternUsage = 5) AND (@fkDevice.fkDialPlan <> @fkDevice.fkDialPlan) THEN throw Exception
	Error Message:	The Dial Plan of the Device should match that of the associated Route Pattern
	Remedy:	Add the matching Dial Plan to the associated Device
Rule (RI-207):	Type:	Validation (Insert/Update)
	Rule Name:	Associate VM Port DN with Voice Mail Port device
	Description:	The NumPlan record associated with a Voice Mail Port device must be a VM Port DN (tkpatternusage = 8). VM Port cannot use a regular device DN (tkpatternusage = 2).
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF ((SELECT tkClass FROM Device WHERE pkid = @DeviceNumPlanMap.fkDevice) = 8) AND ((SELECT tkPatternUsage FROM NumPlan WHERE pkid = @DeviceNumPlanMap.fkNumPlan) <> 8) THEN throw exception
	Error Message:	Cannot associate a DN or Pattern that is not a Voice Mail DN with a Voice Mail Port.
	Remedy:	Make sure the DN or Pattern is a Voice Mail Port DN (not a regular device DN or other type of pattern).

Rule (RI-228):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateFXSPortDN
	Description:	For CAT6K FXS ports. Model_Elvis type devices if there are more than one device/same dn associations in devicenumplanmap then its an error.
	Test Condition:	?
	Error Message:	FXS port is not shareable.
	Remedy:	?
Rule (RI-229):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateDevNumPlanIndex
	Description:	A device (phone) cannot have the same line more than once.
	Test Condition:	?
	Error Message:	Duplicate phone line.
	Remedy:	?
Rule (RI-231):	Type:	Active (Insert)
	Rule Name:	ValidateInsertSucceeds
	Description:	If a record exists in devicenumplanmap then update the corresponding numplan record to set its isCallable field to true
	Test Condition:	?
	Error Message:	Could not update isCallable field for this numplan record.
	Remedy:	?
Rule (RI-266):	Type:	Validation (Insert/Update)
	Rule Name:	Assign numplan to class template for pattern_device
	Description:	A numplan record with (tkpatternusage = PATTERN_DEVICE_TEMPLATE) can only be assigned to a device of class template
	Test Condition:	?
	Error Message:	Could not associate fknumplan to fkdevice of class template
	Remedy:	?

Rule (RI-277):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	devicenumplanmap versionstamp
	Description:	on change to anything in devicenumplanmap table, update device versionstamp
	Test Condition:	update device
Rule (RI-287):	Type:	Validation (Insert/Update)
	Rule Name:	MWL Policy feature restriction
	Description:	MWL Policy can be set to non-default only on devices that support the Message Waiting Lamp Policy feature
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF (@tkMWLPolicy<>0) AND (SELECT tkProduct from Device where pkid = @fkDevice) NOT IN (Select tkproduct from PSF where tkSupportsFeature = SUPPORTS_FEATURE_MWL_POLICY) THEN throw exception
	Error Message:	Message Waiting Lamp Policy is not supported on the device where this line appears
	Remedy:	Use the default MWL Policy setting.
Rule (RI-288):	Type:	Validation (Insert/Update)
	Rule Name:	Ring Setting feature restriction
	Description:	Ring Settings can be set to non-default value only for devices that support the Disable Ring feature
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF (tkRingSetting<>0) OR (tkRingSetting_Consecutive<>0) AND (SELECT tkProduct from Device where pkid = @fkDevice) NOT IN (Select tkproduct from PSF where tkSupportsFeature = SUPPORTS_FEATURE_DISABLE_RING) THEN throw exception
	Error Message:	Ring settings are not supported on the device where this line appears.
	Remedy:	Use the default ring settings.

2.3.43.9 fknumpplan (FI-316)

Type:	guid (Cascade Delete)
Migration Source:	convert from NumPlan.DirectoryNumber

Rule (RI-85):	Type:	Active (Delete)
	Rule Name:	Set unassociated DN IsCallable to False
	Description:	When the last association between a DN and a device or profile is removed, set the IsCallable field for the DN's NumPlan record to false.
	Test Condition:	ON DELETE from DeviceNumPlanMap IF (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE (fkNumPlan = @NumPlan.pkid) = 0) THEN SET NumPlan.isCallable = 'F'
Rule (RI-86):	Type:	Validation (Insert/Update)
	Rule Name:	Associate DNs with Devices
	Description:	A Directory Number (NumPlan.tkPatternUsage = 2) can only be associated with Phones (including Device Profiles), CTI Route Points, and FXS Gateway Ports
	Test Condition:	?
Rule (RI-87):	Type:	Validation (Insert/Update)
	Rule Name:	Associate Route Pattern with Devices
	Description:	A Route Pattern (NumPlan.tkPatternUsage = 5) can only be associated with a single Gateway, Trunk, Hunt List or Route List.
	Test Condition:	?
Rule (RI-88):	Type:	Validation (Insert/Update)
	Rule Name:	Associate Hunt Pilot with Hunt List
	Description:	A Hunt Pilot (NumPlan.tkPatternUsage = 8) can only be associated with a single device which must be a Hunt List (Device.tkProduct = ?)
	Test Condition:	?
Rule (RI-91):	Type:	Validation (Insert/Update)
	Rule Name:	NumPlan Associated with Device
	Description:	Devices can only be associated with (DeviceNumPlanMap records may only reference NumPlan records for) DNs, Route Patterns and Hunt Pilots.
	Test Condition:	?

Rule (RI-92):	Type:	Validation (Insert/Update)
Rule Name:	No CTI Device in Line Group	
Description:	CTI Ports and CTI Route Points may not be associated with DNs that are in Line Groups. (Temporary restriction pending CTI support for Line Groups and Hunt Lists.)	
Test Condition:	?	
Rule (RI-93):	Type:	Validation (Insert/Update)
Rule Name:	Shared Line Support Required	
Description:	If product support for shared line is not present, DN cannot be associated with more than one device.	
Test Condition:	IF (SELECT COUNT(*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 8) AND (tkProduct = @Device.tkProduct) = 0) AND (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE (fkNumPlan = @NumPlan.pkid) > 1) THEN throw exception	
Rule (RI-96):	Type:	Validation (Insert/Update)
Rule Name:	AutoAnswer Device Support	
Description:	The AutoAnswer setting for a DN can only be on when the DN is associated with a Device (or Device Profile) type that supports the Auto Answer feature.	
Test Condition:	IF (NumPlan.tkAutoAnswer != 0) AND (SELECT COUNT (*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 7) AND (tkProduct = @Device.tkProduct) = 0) THEN throw exception	
Error Message:	AutoAnswer is not valid for this Directory Number because it is not associated with a device that supports the AutoAnswer feature.	
Remedy:	Set AutoAnswer to Off or associate the DN with a device that supports AutoAnswer and try again.	
Rule (RI-171):	Type:	Validation (Insert/Update)
Rule Name:	Multiple DeviceNumPlanMap for Shared DN Only	
Description:	DeviceNumPlanMap may contain multiple records with the same fkNumPlan only if the referenced NumPlan record is a DN (type = Device).	
Test Condition:	IF ((SELECT Count(*) FROM DeviceNumPlanMap WHERE fkNumPlan = @DeviceNumPlanMap. fkNumPlan) > 1 AND (SELECT tkPatternUsage FROM NumPlan WHERE pkid = @DeviceNumPlanMap. fkNumPlan) != 2) THEN throw exception	
Error Message:	Only directory numbers can be shared by more than one device.	
Remedy:	Check the type of NumPlan record you are associating with a device to make sure it is a DN, or if it is not a DN, check to make sure no other devices are associated with it.	

Rule (RI-191):	Type:	Validation (Insert/Update)
	Rule Name:	Devices assoc. with RP have matching Dial Plan
	Description:	If a device record is associated with a Route Pattern via its presence in DeviceNumPlanMap then both the referred Dial Plans should match.
	Test Condition:	On INSERT/UPDATE in DeviceNumPlanMap IF (@fkNumPlan.tkPatternUsage = 5) AND (@fkDevice.fkDialPlan <> @fkDevice.fkDialPlan) THEN throw Exception
	Error Message:	The Dial Plan of the Device should match that of the associated Route Pattern
	Remedy:	Add the matching Dial Plan to the associated Device
Rule (RI-207):	Type:	Validation (Insert/Update)
	Rule Name:	Associate VM Port DN with Voice Mail Port device
	Description:	The NumPlan record associated with a Voice Mail Port device must be a VM Port DN (tkpatternusage = 8). VM Port cannot use a regular device DN (tkpatternusage = 2).
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF ((SELECT tkClass FROM Device WHERE pkid = @DeviceNumPlanMap.fkDevice) = 8) AND ((SELECT tkPatternUsage FROM NumPlan WHERE pkid = @DeviceNumPlanMap.fkNumPlan) <> 8) THEN throw exception
	Error Message:	Cannot associate a DN or Pattern that is not a Voice Mail DN with a Voice Mail Port.
	Remedy:	Make sure the DN or Pattern is a Voice Mail Port DN (not a regular device DN or other type of pattern).
Rule (RI-228):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateFXSPortDN
	Description:	For CAT6K FXS ports. Model_Elvis type devices if there are more than one device/same dn associations in devicenumplanmap then its an error.
	Test Condition:	?
	Error Message:	FXS port is not shareable.
	Remedy:	?

Rule (RI-229):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateDevNumPlanIndex
	Description:	A device (phone) cannot have the same line more than once.
	Test Condition:	?
	Error Message:	Duplicate phone line.
	Remedy:	?
Rule (RI-231):	Type:	Active (Insert)
	Rule Name:	ValidateInsertSucceeds
	Description:	If a record exists in devicenumplanmap then update the corresponding numplan record to set its isCallable field to true
	Test Condition:	?
	Error Message:	Could not update isCallable field for this numplan record.
	Remedy:	?
Rule (RI-232):	Type:	Active (Update)
	Rule Name:	checkIsCallableOnUpdate
	Description:	Set isCallable field in numplan to true or false based on the fact if that numplan is referenced in DeviceNumPlanMap table.
	Test Condition:	?
	Error Message:	resetIsCallable update did not succeed
	Remedy:	?
Rule (RI-266):	Type:	Validation (Insert/Update)
	Rule Name:	Assign numplan to class template for pattern_device
	Description:	A numplan record with (tkpatternusage = PATTERN_DEVICE_TEMPLATE) can only be assigned to a device of class template
	Test Condition:	?
	Error Message:	Could not associate fknumplan to fkdevice of class template
	Remedy:	?

2.3.43.10 label (FI-288)

Type:	string [120]
Default Value:	EMPTY
Validation:	^["'%"&<>]{0,30}\$
Migration Source:	NULL
Remarks:	The text that appears for the line button (allows Unicode).

2.3.43.11 labelascii (FI-1788)

Type:	string [30]
Default Value:	EMPTY
Validation:	^[a-zA-Z0-9 !#\$'()*+,.:/=?@\\^_`}{~-]{0,30}\$
Remarks:	A safe version of the Line Button Label using only English letters (a to Z) and punctuation.

2.3.43.12 maxnumcalls (FI-1349)

Type:	long								
Default Value:	2								
Validation:	^[1-9][0-9]{0,9}\$								
Check Constraint:	(MaxNumCalls > 0)								
Rule (RI-80):	<table border="1"> <tr> <td>Type:</td> <td>Default (Defines a default value)</td> </tr> <tr> <td>Rule Name:</td> <td>Max Calls Default Setting</td> </tr> <tr> <td>Description:</td> <td>Maximum Calls for a Line Appearance is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), defaults are read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The default MaxCalls for a device that supports this feature is the lesser of a) the Default MaxCalls setting in the parameter value or b) the total MaxCalls for the device minus the sum of MaxCalls settings for all other lines on the current device (excluding the current line). If the feature is not supported, MaxCalls is set to 2.</td> </tr> <tr> <td>Test Condition:</td> <td>SELECT ParamValue FROM ProductSupportsFeature WHERE (tkSupportsFeature = 30) AND (tkProduct = @Device.tkProduct)</td> </tr> </table>	Type:	Default (Defines a default value)	Rule Name:	Max Calls Default Setting	Description:	Maximum Calls for a Line Appearance is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), defaults are read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The default MaxCalls for a device that supports this feature is the lesser of a) the Default MaxCalls setting in the parameter value or b) the total MaxCalls for the device minus the sum of MaxCalls settings for all other lines on the current device (excluding the current line). If the feature is not supported, MaxCalls is set to 2.	Test Condition:	SELECT ParamValue FROM ProductSupportsFeature WHERE (tkSupportsFeature = 30) AND (tkProduct = @Device.tkProduct)
Type:	Default (Defines a default value)								
Rule Name:	Max Calls Default Setting								
Description:	Maximum Calls for a Line Appearance is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), defaults are read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The default MaxCalls for a device that supports this feature is the lesser of a) the Default MaxCalls setting in the parameter value or b) the total MaxCalls for the device minus the sum of MaxCalls settings for all other lines on the current device (excluding the current line). If the feature is not supported, MaxCalls is set to 2.								
Test Condition:	SELECT ParamValue FROM ProductSupportsFeature WHERE (tkSupportsFeature = 30) AND (tkProduct = @Device.tkProduct)								

Rule (RI-94):	Type:	Validation (Insert/Update)
	Rule Name:	Maximum MaxCalls Per Device/Line
	Description:	The upper limit for Maximum Calls for a Line Appearance (DeviceNumPlanMap.MaxCalls) is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), the limit is read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The current value must be less than MaxCalls limit for the device minus the sum of MaxCalls configured for all lines on the phone excluding the current line. If Multiple Call Display is not supported, MaxCalls is set to 2
	Test Condition:	?

2.3.43.13 numplanindex (FI-282)

Type:	long								
	Migration Source:	NumPlan.Line							
	Remarks:	While this is unique per device, there is no requirement for the index to be sequential nor to begin with a particular value per device.							
	Rule (RI-86):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Associate DNs with Devices</td></tr> <tr> <td>Description:</td><td>A Directory Number (NumPlan.tkPatternUsage = 2) can only be associated with Phones (including Device Profiles), CTI Route Points, and FXS Gateway Ports</td></tr> <tr> <td>Test Condition:</td><td>?</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Associate DNs with Devices	Description:	A Directory Number (NumPlan.tkPatternUsage = 2) can only be associated with Phones (including Device Profiles), CTI Route Points, and FXS Gateway Ports	Test Condition:
Type:	Validation (Insert/Update)								
Rule Name:	Associate DNs with Devices								
Description:	A Directory Number (NumPlan.tkPatternUsage = 2) can only be associated with Phones (including Device Profiles), CTI Route Points, and FXS Gateway Ports								
Test Condition:	?								
Rule (RI-87):	Type:	Validation (Insert/Update)							
	Rule Name:	Associate Route Pattern with Devices							
	Description:	A Route Pattern (NumPlan.tkPatternUsage = 5) can only be associated with a single Gateway, Trunk, Hunt List or Route List.							
	Test Condition:	?							
Rule (RI-89):	Type:	Validation (Insert/Update)							
	Rule Name:	Route Group Member Exclusion							
	Description:	A Route Group cannot contain a device that already has an association to a Route Pattern, nor devices that are already members of a Route Group.							
	Test Condition:	?							

Rule (RI-90):	Type:	Validation (Insert/Update)
	Rule Name:	Gateway Port in Route Group
	Description:	If an individual port on a gateway is assigned to a Route Group, the entire device cannot be assigned to a Route Group, nor can it be associated with a Route Pattern. The remaining individual ports can be assigned to the same or a different Route Group.
	Test Condition:	?
Rule (RI-95):	Type:	Warning (Message for UI only)
	Rule Name:	Deleting Line 1 from Phone
	Description:	Warn user if Line 1 of a phone is not configured (or DN is removed)
	Test Condition:	IF (SELECT COUNT (*) FROM DeviceNumPlanMap WHERE (NumPlanIndex = 1) AND (fkDevice = @Device.pkid) = 0) THEN warn
	Error Message:	Deleting the directory number for Line 1 is not recommended because basic phone features require Line 1 to operate correctly.
	Remedy:	Add a new DN to Line 1 of this phone to ensure that the other lines on this phone will work properly.
Rule (RI-229):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateDevNumPlanIndex
	Description:	A device (phone) cannot have the same line more than once.
	Test Condition:	?
	Error Message:	Duplicate phone line.
	Remedy:	?

2.3.43.14 pkid (FI-280)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	generated, new table gets all records in NumPlan
Remarks:	Unique ID to identify a record.

Rule (RI-94):	Type:	Validation (Insert/Update)
	Rule Name:	Maximum MaxCalls Per Device/Line
	Description:	The upper limit for Maximum Calls for a Line Appearance (DeviceNumPlanMap.MaxCalls) is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature.tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), the limit is read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The current value must be less than MaxCalls limit for the device minus the sum of MaxCalls configured for all lines on the phone excluding the current line. If Multiple Call Display is not supported, MaxCalls is set to 2
	Test Condition:	?
Rule (RI-225):	Type:	Active (Insert)
	Rule Name:	Increment DevNumPlanMap Ctid
	Description:	On Insert only
	Test Condition:	?
Rule (RI-228):	Type:	Validation (Insert/Update)
	Rule Name:	ValidateFXSPortDN
	Description:	For CAT6K FXS ports. Model_Elvis type devices if there are more than one device/same dn associations in devicenumplanmap then its an error.
	Test Condition:	?
	Error Message:	FXS port is not shareable.
	Remedy:	?

2.3.43.15 [tkmwlpolicy \(FI-1076\)](#)

Type:	enum
Default Value:	0

Rule (RI-287):	Type:	Validation (Insert/Update)
	Rule Name:	MWL Policy feature restriction
	Description:	MWL Policy can be set to non-default only on devices that support the Message Waiting Lamp Policy feature
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF (@tkMWLPolicy<>0) AND (SELECT tkProduct from Device where pkid = @fkDevice) NOT IN (Select tkproduct from PSF where tkSupportsFeature = SUPPORTS_FEATURE_MWL_POLICY) THEN throw exception
	Error Message:	Message Waiting Lamp Policy is not supported on the device where this line appears
	Remedy:	Use the default MWL Policy setting.

2.3.43.16 [tkringsetting \(FI-575\)](#)

Rule (RI-175):	Type:	enum
	Default Value:	4
	Migration Source:	DeviceNumPlanMap.ringDisable
	Type:	Validation (Insert/Update)
	Rule Name:	Ring Setting Options for Idle Device
	Description:	The options for Ring Setting on an idle phone do not include the beep option that is available when the phone is off-hook. Beep is not a valid option for the idle ring setting of a line (tkRingSetting), but is valid for the ring setting in active state (tkRingSetting_Consecutive).
Rule (RI-288):	Test Condition:	IF (@DeviceNumPlanMap.tkRingSetting NOT IN (SELECT Enum FROM TypeRingSetting WHERE isLineCompatible = 1)) THEN throw exception
	Error Message:	The specified Ring Setting is not valid.
	Remedy:	Use a Ring Setting that is line compatible (TypeRingSetting.isLineCompatible = 1).
	Type:	Validation (Insert/Update)
	Rule Name:	Ring Setting feature restriction
	Description:	Ring Settings can be set to non-default value only for devices that support the Disable Ring feature
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF (tkRingSetting<>0) OR (tkRingSetting_Consecutive<>0) AND (SELECT tkProduct from Device where pkid = @fkDevice) NOT IN (Select tkproduct from PSF where tkSupportsFeature = SUPPORTS_FEATURE_DISABLE_RING) THEN throw exception
	Error Message:	Ring settings are not supported on the device where this line appears.
	Remedy:	Use the default ring settings.

2.3.43.17 tkringsetting_consecutive (FI-1220)

Type:	enum (Null OK)
Default Value:	0
Rule (RI-288):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Ring Setting feature restriction</p> <p>Description: Ring Settings can be set to non-default value only for devices that support the Disable Ring feature</p> <p>Test Condition: ON INSERT/UPDATE IN DeviceNumPlanMap IF (tkRingSetting<>0) OR (tkRingSetting_Consecutive<>0) AND (SELECT tkProduct from Device where pkid = @fkDevice) NOT IN (Select tkproduct from PSF where tkSupportsFeature = SUPPORTS_FEATURE_DISABLE_RING) THEN throw exception</p> <p>Error Message: Ring settings are not supported on the device where this line appears.</p> <p>Remedy: Use the default ring settings.</p>

Uniqueness: fkdevice + fknumplan is unique. (MFI-6)

Constraints:	<p>Rule (RFI-109):</p> <p>Type: Inter-field Condition and Constraint</p> <p>Constraint: BusyTrigger <= MaxNumCalls</p> <p>Remarks: Busy Trigger must be less than or equal to Max Calls setting for a line appearance.</p>
--------------	---

Rules:	<p>Rule (RI-2):</p> <p>Type: Active (Insert)</p> <p>Rule applied when record is inserted.</p> <p>Rule Name: Generate CTI ID value</p> <p>Description: On insert of a new record generate a unique 32-bit integer value and store the result in the CTI ID field</p> <p>Test Condition: On Insert</p>
	<p>Rule (RI-84):</p> <p>Type: Active (Insert/Update/Delete records)</p> <p>Rule applied when record is inserted or updated.</p> <p>Rule Name: AutoAnswer Off for Shared Line</p> <p>Description: If the number of devices (not including Extension Mobility Device Profiles) associated with a DN is greater than 1, the AutoAnswer setting must be OFF (0).</p> <p>Test Condition: ?</p>

Rule (RI-85):	<p>Type: Active (Delete) Rule applied when record is inserted or updated.</p> <p>Rule Name: Set unassociated DN IsCallable to False</p> <p>Description: When the last association between a DN and a device or profile is removed, set the IsCallable field for the DN's NumPlan record to false.</p> <p>Test Condition: ON DELETE from DeviceNumPlanMap IF (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE (fkNumPlan = @NumPlan.pkid) = 0) THEN SET NumPlan.isCallable = 'F'</p>
Rule (RI-93):	<p>Type: Validation (Insert/Update) Rule applied when record is inserted or updated.</p> <p>Rule Name: Shared Line Support Required</p> <p>Description: If product support for shared line is not present, DN cannot be associated with more than one device.</p> <p>Test Condition: IF (SELECT COUNT(*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 8) AND (tkProduct = @Device.tkProduct) = 0) AND (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE (fkNumPlan = @NumPlan.pkid) > 1) THEN throw exception</p>
Rule (RI-94):	<p>Type: Validation (Insert/Update) Rule applied when record is inserted or updated.</p> <p>Rule Name: Maximum MaxCalls Per Device/Line</p> <p>Description: The upper limit for Maximum Calls for a Line Appearance (DeviceNumPlanMap.MaxCalls) is calculated on a per-line basis as follows: If the device supports feature Multiple Call Display (ProductSupportsFeature. tkSupportsFeature = SUPPORTS_FEATURE_MULTIPLE_CALL_DISPLAY), the limit is read from the parameter in ProductSupportsFeature. The parameter indicates MaxCalls (total for device) : Default Max Calls : Default Busy Trigger. The current value must be less than MaxCalls limit for the device minus the sum of MaxCalls configured for all lines on the phone excluding the current line. If Multiple Call Display is not supported, MaxCalls is set to 2</p> <p>Test Condition: ?</p>

Rule (RI-101):	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.
	Rule Name:	Sync Device Profile on Device Changes
	Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)
Rule (RI-170):	Type:	Active (Insert/Update/Delete records) Rule applied when record is deleted.
	Rule Name:	DN Not Callable when removed from last Device
	Description:	If a DN is no longer used by any device, it is automatically marked not callable in the database. The Administrator may then manually mark the DN callable again so that forwarding is enabled for that DN.
	Test Condition:	ON DELETE FROM DeviceNumPlanMap IF ((SELECT COUNT(*) FROM DeviceNumPlanMap WHERE DeviceNumPlanMap.fkNumPlan = @fkNumPlan) = 0) THEN UPDATE NumPlan SET IsCallable = 0 WHERE pkid = @fkNumPlan
Rule (RI-171):	Type:	Validation (Insert/Update) Rule applied when record is inserted.
	Rule Name:	Multiple DeviceNumPlanMap for Shared DN Only
	Description:	DeviceNumPlanMap may contain multiple records with the same fkNumPlan only if the referenced NumPlan record is a DN (type = Device).
	Test Condition:	IF ((SELECT Count(*) FROM DeviceNumPlanMap WHERE fkNumPlan = @DeviceNumPlanMap_fkNumPlan) > 1 AND (SELECT tkPatternUsage FROM NumPlan WHERE pkid = @DeviceNumPlanMap_fkNumPlan) != 2) THEN throw exception
	Error Message:	Only directory numbers can be shared by more than one device.
	Remedy:	Check the type of NumPlan record you are associating with a device to make sure it is a DN, or if it is not a DN, check to make sure no other devices are associated with it.

Rule (RI-212):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	Only one DN (line) associated with Pilot Point
	Description:	CTI Route Point used as Pilot Point may have only one associated DN (DeviceNumPlanMap record).
	Test Condition:	ON INSERT/UPDATE IN DeviceNumPlanMap IF (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE DeviceNumPlanMap.fkDevice = Device.pkid) > 1 THEN throw exception.
	Error Message:	Pilot Point may have only one line (associated Directory Number).
	Remedy:	Remove existing DN from Pilot Point and try again.
Rule (RI-215):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	CTI Device lines must allow CTI Control
	Description:	The lines (NumPlan records) associated with a CTI Route Point or CTI Port must allow CTI Control. CTI Control can be restricted only for other non-CTI types of devices.
	Test Condition:	ON INSERT/UPDATE IN NumPlan, DeviceNumPlanMap IF (SELECT COUNT(*) FROM NumPlan n INNER JOIN DeviceNumPlanMap map ON n.pkid = map.fkNumPlan INNER JOIN Device d ON d.pkid = map.fkDevice WHERE n.pkid = @NumPlan.pkid AND n.AllowCTIControlFlag = FALSE AND d.tkModel IN (72,73)) > 0 THEN throw exception
	Error Message:	Cannot disable CTI Control on a line that is associated with a CTI Port or CTI Route Point.
	Remedy:	Allow CTI Control for the line (NumPlan record), or remove any association with CTI Port or CTI Route Point devices.

2.3.44 devicepool (TI-13)

Description: Common collections of device attributes

Fields:

2.3.44.1 connectionmonitorduration (FI-2096)

Type: long

Default Value: -1

Check Constraint: (ConnectionMonitorDuration >=-1) AND (ConnectionMonitorDuration <=2592000)

2.3.44.2 fkcallingsearchspace_autoregistration (FI-589)

Type: guid (Null OK)

Default Value: NULL

Remarks: This is the calling search space to assign to devices in this device pool that auto-registers with Cisco CallManager. The calling search space specifies partitions that devices can search when attempting to complete a call.

2.3.44.3 fkcallmanagergroup (FI-151)

Type: guid

Migration Source: convert from CallManagerGroup

Remarks: This is the Cisco CallManager group to assign to devices in this device pool. A Cisco CallManager group specifies a prioritized list of up to three Cisco CallManagers. The first Cisco CallManager in the list serves as the primary Cisco CallManager for that group, and the other members of the group serve as backup Cisco CallManagers for redundancy.

2.3.44.4 fkdatetimesetting (FI-150)

Type: guid

Migration Source: convert from DateTimeGroup

Remarks: This is the date/time group to assign to devices in this device pool. The date/time group specifies the time zone and the display formats for date and time.

2.3.44.5 fkmediaresourcelist (FI-995)

Type: guid (Null OK)

Default Value: NULL

Remarks: This is the media resource group list associated with the device pool. A media resource group list specifies a prioritized list of media resource groups. An application selects the required media resource (for example, a music on hold server, transcoder, or conference bridge) from the available media resource groups according to the priority order that is defined in a media resource group list.

2.3.44.6 fkmlppdomain (FI-1955)

Type: guid (Null OK)

Default Value: NULL

Migration Source: mlppdomainid

Remarks: This is the MLPP domain associated with this device pool. If this field is blank, this device pool inherits its MLPP domain from the value set for the MLPP Domain Identifier enterprise parameter.

2.3.44.7 fkregion (FI-149)

Type: guid

Migration Source: convert from Region

Remarks: This is the Cisco CallManager region to assign to devices in this device pool. The Cisco CallManager region settings specify voice codec that can be used for calls within a region and between other regions.

2.3.44.8 fksoftkeytemplate (FI-1128)

Type: guid

Remarks: This is the softkey template that is associated with the devices in the device pool.

2.3.44.9 fksrst (FI-1218)

Type: guid

Default Value: CD241E11-4A58-4D3D-9661-F06C912A18A3

Remarks: This is the survivable remote site telephony (SRST) reference to assign to devices in this device pool.

2.3.44.10 holdpartynetworkholdmohaudiosourceid (FI-1000)

Type: long (Null OK)

Default Value: NULL

Remarks: This is the audio source to use for music on hold (MOH) when the network initiates a hold action.

2.3.44.11 holdpartyuserholdmohaudiosourceid (FI-999)

Type: long (Null OK)

Default Value: NULL

Remarks: This is the audio source to use for music on hold (MOH) when a user initiates a hold action.

2.3.44.12 name (FI-148)

Type: string [50] (Unique)

Validation: ^[a-zA-Z 0-9._-]{1,50}\$

Migration Source: DevicePoolName

Remarks: A unique name.

2.3.44.13 pkid (FI-147)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Migration Source:	Generated								
Remarks:	Unique ID to identify a record.								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>device versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in device xml file, update versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update)	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								

2.3.44.14 resettoggle (FI-3072)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>device versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in device xml file, update versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update)	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								

2.3.44.15 tkcountry (FI-1037)

Type:	enum (Null OK)
Default Value:	NULL

2.3.44.16 tkpreemption (FI-1298)

Type:	enum
Default Value:	2
Remarks:	This setting specifies whether devices in the device pool capable of preempting calls in progress will use the capability when the devices place an MLPP precedence call. Note : Do not configure a device pool with the following combination of settings: MLPP Indication is set to Off or Default (when default is Off) while MLPP Preemption is set to Forceful.

2.3.44.17 tkreset (FI-3073)

Type:	enum
Default Value:	2

Remarks: Set by DeviceReset stored procedure.

2.3.44.18 tkstatus_mlppindicationstatus (FI-1297)

Type:	enum
Default Value:	2
Remarks:	This setting specifies whether devices in the device pool capable of playing precedence tones will use the capability when the devices place an MLPP precedence call. null means uses enterprise value. Note : Do not configure a device pool with the following combination of settings: MLPP Indication is set to Off or Default (when default is Off) while MLPP Preemption is set to Forceful.

2.3.44.19 tkuserlocale (FI-1036)

Type:	enum (Null OK)
Default Value:	NULL
Remarks:	This is the locale that is associated with the phones and gateways in the device pool. The user locale identifies a set of detailed information to support users, including language and font. Note : If this is null, the locale that is specified in the Cisco CallManager clusterwide parameters as Default User Locale applies.

2.3.44.20 versionstamp (FI-3116)

Type:	string [47] (Null OK)								
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963								
Remarks:	New guid plus seconds past midnight 1970 are concatenated								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update) This field is modified by this rule.</td> </tr> <tr> <td>Rule Name:</td> <td>device versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in device xml file, update versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update) This field is modified by this rule.	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update) This field is modified by this rule.								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								
Rule (RI-216):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>device versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in device xml file, update versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	device versionstamp	Description:	on change to anything in device xml file, update versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	device versionstamp								
Description:	on change to anything in device xml file, update versionstamp								
Test Condition:	update device								

Uniqueness: No multicolumn uniqueness constraints

2.3.45 devicereset (TI-253)

Description: For device reset functionality. Records inserted into this table will inform CCM to reset the device.
Records may be modified only by installation and/or DB triggers.

Fields:**2.3.45.1 devicepkid (FI-2098)**

Type:	guid (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	Set by DeviceReset stored procedure.

2.3.45.2 fkcallmanager (FI-2046)

Type:	guid (Cascade Delete, Not Modifiable)
Remarks:	Set by DeviceReset stored procedures.

2.3.45.3 name (FI-1781)

Type:	string [129] (Not Modifiable, Null OK)
Default Value:	EMPTY
Remarks:	Set by DeviceReset stored procedure.

2.3.45.4 pkid (FI-1780)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.45.5 resetgrouping (FI-3021)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record. will be same for all reset requests

2.3.45.6 tkmodel (FI-1783)

Type:	enum (Not Modifiable)
Remarks:	Set by DeviceReset stored procedure.

2.3.45.7 tkreset (FI-1782)

Type:	enum (Not Modifiable)
Remarks:	Set by DeviceReset stored procedure.

2.3.45.8 [tkresethandshake \(FI-3018\)](#)

Type: enum (Not Modifiable)

Remarks: Set the reset to ensure tftp reacts to it before actual device reset.

Uniqueness: No multicolumn uniqueness constraints

2.3.46 deviceversionstamp (TI-408)

Description: Stores the versionstamp for the device record, this was moved to its own table for performance reasons

Fields:

2.3.46.1 [fkdevice \(FI-3039\)](#)

Type: guid (Unique, Indexed, Cascade Delete)

Migration Source: convert from DeviceName

Remarks: Points to the device record

2.3.46.2 [pkid \(FI-3038\)](#)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.46.3 [versionstamp \(FI-3040\)](#)

Type: string [47] (Null OK)

Default Value: 0000000000-c7a6c673-7479-46b0-839e-014d3d093963

Remarks: New guid is generated every time device is updated

Uniqueness: No multicolumn uniqueness constraints

2.3.47 dhcpserver (TI-292)

Description: (not supported yet)DHCP server configuration

Fields:

2.3.47.1 arpcachetimeout (FI-2055)

Type:	long
Default Value:	0
Check Constraint:	(ARPCacheTimeout >= 0) AND (ARPCacheTimeout < 1073741824)
Remarks:	server

2.3.47.2 domainname (FI-2034)

Type:	string [64]
Default Value:	EMPTY
Validation:	^[a-zA-Z 0-9._-]{1,64}\$
Remarks:	domain name

2.3.47.3 domainnameserver1 (FI-2029)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.){3}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	IP Address for primary dns

2.3.47.4 domainnameserver2 (FI-2030)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.){3}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	IP Address for secondary dns

2.3.47.5 fkprocessnode (FI-2028)

Type:	guid (Unique, Cascade Delete)
Remarks:	Associated server

2.3.47.6 ipaddrleasetime (FI-2056)

Type:	long
Default Value:	0
Check Constraint:	(IPAddrLeaseTime >= 0) AND (IPAddrLeaseTime < 1073741824)
Remarks:	server

2.3.47.7 nextserver (FI-2033)

Type:	string [17]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})$$
Remarks:	IP Address for the next server cisco tftp

2.3.47.8 pkid (FI-2026)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.47.9 t1 (FI-2057)

Type:	long
Default Value:	0
Check Constraint:	(T1 >= 0) AND (T1 < 1073741824)
Remarks:	server

2.3.47.10 t2 (FI-2058)

Type:	long
Default Value:	0
Check Constraint:	(T2 >= 0) AND (T2 < 1073741824)
Remarks:	server

2.3.47.11 tftpserver1 (FI-2031)

Type:	string [17]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})$$
Remarks:	IP Address for the primary cisco tftp

2.3.47.12 tftpserver2 (FI-2032)

Type:	string [17]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})$$

Remarks: IP Address for secondary cisco tftp

2.3.47.13 tftpservername (FI-2082)

Type: string [17]

Default Value: EMPTY

Remarks: IP Address for the primary cisco tftp

Uniqueness: No multicolumn uniqueness constraints

2.3.48 dhcpsubnet (TI-293)

Description: (not supported yet)DHCP subnet configuration

Fields:

2.3.48.1 arpcachetimeout (FI-2045)

Type: long

Default Value: 0

Check Constraint: (ARPCacheTimeout >= 0) AND (ARPCacheTimeout < 1073741824)

Remarks: subnet

2.3.48.2 domainname (FI-2044)

Type: string [64]

Default Value: EMPTY

Validation: ^[a-zA-Z 0-9._-]{1,64}\$

Remarks: subnet

2.3.48.3 domainnameserver1 (FI-2083)

Type: string [17]

Default Value: EMPTY

Validation: ^((25[0-5]|2[0-4][0-9]|1[0-9]{2}|[1-9][0-9][0-9])\.)\{3\}(25[0-5]|2[0-4][0-9]|1[0-9]{2}|[1-9][0-9])[0-9]\\$

Remarks: IP Address for primary dns

2.3.48.4 domainnameserver2 (FI-2084)

Type: string [17]

Default Value: EMPTY

Validation: ^((25[0-5]|2[0-4][0-9]|1[0-9]{2}|[1-9][0-9][0-9])\.)\{3\}(25[0-5]|2[0-4][0-9]|1[0-9]{2}|[1-9][0-9])[0-9]\\$

Remarks:	IP Address for secondary dsn
----------	------------------------------

2.3.48.5 fkdhcpserver (FI-2035)

Type:	guid (Cascade Delete)
-------	-----------------------

Remarks:	Associated server
----------	-------------------

2.3.48.6 ipaddrfrom1 (FI-2037)

Type:	string [17]
-------	-------------

Validation:	$^{((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\$}$
-------------	---

Remarks:	subnet
----------	--------

2.3.48.7 ipaddrfrom2 (FI-2038)

Type:	string [17]
-------	-------------

Default Value:	EMPTY
----------------	-------

Validation:	$^{((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\$}$
-------------	---

Remarks:	subnet
----------	--------

2.3.48.8 ipaddrleasetime (FI-2088)

Type:	long
-------	------

Default Value:	0
----------------	---

Check Constraint:	(IPAddrLeaseTime >= 0) AND (IPAddrLeaseTime < 1073741824)
-------------------	---

Remarks:	server
----------	--------

2.3.48.9 ipaddrto1 (FI-2039)

Type:	string [17]
-------	-------------

Validation:	$^{((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\$}$
-------------	---

Remarks:	subnet
----------	--------

2.3.48.10 ipaddrto2 (FI-2040)

Type:	string [17]
-------	-------------

Default Value:	EMPTY
----------------	-------

Validation:	$^{((25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]\{2\} [1-9][0-9]\{0-9\})\$}$
-------------	---

Remarks:	subnet
----------	--------

2.3.48.11 nextserver (FI-2089)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	IP Address for the next server cisco tftp

2.3.48.12 pkid (FI-2027)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.48.13 router1 (FI-2041)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	subnet

2.3.48.14 router2 (FI-2042)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	subnet

2.3.48.15 subnet (FI-2036)

Type:	string [17]
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	subnet

2.3.48.16 subnetmask (FI-2043)

Type:	string [17]
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.)\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	subnet

2.3.48.17 t1 (FI-2091)

Type:	long
-------	------

Default Value:	0
Check Constraint:	(T1 >= 0) AND (T1 < 1073741824)
Remarks:	server

2.3.48.18 t2 (FI-2092)

Type:	long
Default Value:	0
Check Constraint:	(T2 >= 0) AND (T2 < 1073741824)
Remarks:	server

2.3.48.19 tftpserver1 (FI-2085)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.){3}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	IP Address for the primary cisco tftp

2.3.48.20 tftpserver2 (FI-2086)

Type:	string [17]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\.){3}(25[0-5] 2[0-4][0-9] 1[0-9]{2} [1-9][0-9][0-9])\$
Remarks:	IP Address for secondary cisco tftp

2.3.48.21 tftpservername (FI-2093)

Type:	string [17]
Default Value:	EMPTY
Remarks:	IP Address for the primary cisco tftp

Uniqueness: fkdhcpserver + subnet is unique. (MFI-69)

2.3.49 dialplan (TI-107)

Description: List of known dial plans
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.49.1 description (FI-552)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~]{0,50}\$
Migration Source:	automatic

2.3.49.2 name (FI-550)

Type:	string [50] (Unique, Not Modifiable)
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~]{1,50}\$
Migration Source:	automatic

2.3.49.3 pkid (FI-549)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.49.4 version (FI-3032)

Type:	string [15]
Default Value:	EMPTY
Remarks:	Version number of the installed Dial Plan

Uniqueness:

No multicolumn uniqueness constraints

2.3.50 dialplantag (TI-97)

Description: Tag name for a portion of a directory number used by digit analysis
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.50.1 fkodialplan (FI-561)

Type:	guid (Cascade Delete, Not Modifiable)
-------	---------------------------------------

2.3.50.2 pkid (FI-392)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.50.3 suppressfromroutefilter (FI-762)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Don't show this tag in RouteFilterMember.

2.3.50.4 tag (FI-455)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Migration Source:	automatic

2.3.50.5 tkoperator_max (FI-761)

Type:	enum (Not Modifiable)
Default Value:	3
Remarks:	Maximum value for operator in RouteFilterMember for this tag

Uniqueness:

tag + fkodialplan is unique. (MFI-23)

2.3.51 dialrules (TI-330)

Description: Dial Rules

Fields:

2.3.51.1 description (FI-2854)

Type:	string [100] (Null OK)
Default Value:	EMPTY
Remarks:	Description of the dial rule

2.3.51.2 isstandard (FI-2459)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether standard dial rule

2.3.51.3 name (FI-2457)

Type:	string [50] (Unique, Indexed)
Remarks:	Name of dial rule

2.3.51.4 pkid (FI-2456)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Remarks:	Unique Key								
Rule (RI-301):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>dialrules versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in dialrules, update versionstamp in dialrules table</td> </tr> <tr> <td>Test Condition:</td> <td>update dialrules</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	dialrules versionstamp	Description:	on change to anything in dialrules, update versionstamp in dialrules table	Test Condition:	update dialrules
Type:	Active (Insert/Update)								
Rule Name:	dialrules versionstamp								
Description:	on change to anything in dialrules, update versionstamp in dialrules table								
Test Condition:	update dialrules								

2.3.51.5 resettoggle (FI-3074)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-301):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>dialrules versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in dialrules, update versionstamp in dialrules table</td> </tr> <tr> <td>Test Condition:</td> <td>update dialrules</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	dialrules versionstamp	Description:	on change to anything in dialrules, update versionstamp in dialrules table	Test Condition:	update dialrules
Type:	Active (Insert/Update)								
Rule Name:	dialrules versionstamp								
Description:	on change to anything in dialrules, update versionstamp in dialrules table								
Test Condition:	update dialrules								

2.3.51.6 tkdialpattern (FI-2458)

Type:	enum
Default Value:	2
Remarks:	Pkid of Dial Pattern record

2.3.51.7 tkreset (FI-3075)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.51.8 versionstamp (FI-3117)

Type:	string [47] (Null OK)								
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963								
Remarks:	New guid plus seconds past midnight 1970 are concatenated								
Rule (RI-301):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update) This field is modified by this rule.</td> </tr> <tr> <td>Rule Name:</td> <td>dialrules versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in dialrules, update versionstamp in dialrules table</td> </tr> <tr> <td>Test Condition:</td> <td>update dialrules</td> </tr> </table>	Type:	Active (Insert/Update) This field is modified by this rule.	Rule Name:	dialrules versionstamp	Description:	on change to anything in dialrules, update versionstamp in dialrules table	Test Condition:	update dialrules
Type:	Active (Insert/Update) This field is modified by this rule.								
Rule Name:	dialrules versionstamp								
Description:	on change to anything in dialrules, update versionstamp in dialrules table								
Test Condition:	update dialrules								
Rule (RI-301):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>dialrules versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in dialrules, update versionstamp in dialrules table</td> </tr> <tr> <td>Test Condition:</td> <td>update dialrules</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	dialrules versionstamp	Description:	on change to anything in dialrules, update versionstamp in dialrules table	Test Condition:	update dialrules
Type:	Active (Insert/Update)								
Rule Name:	dialrules versionstamp								
Description:	on change to anything in dialrules, update versionstamp in dialrules table								
Test Condition:	update dialrules								

Uniqueness: No multicolumn uniqueness constraints

2.3.52 dialrulespatternmap (TI-329)

Description: DialRules Pattern Map

Fields:

2.3.52.1 description (FI-2871)

Type: string [100] (Null OK)

Default Value: EMPTY

Remarks: Description of pattern on dial rule

2.3.52.2 fkodialrules (FI-2453)

Type: guid (Cascade Delete)

Remarks: Pkid of DialRules record

Rule (RI-260):

Type:	Active (Insert/Update/Delete records)
Rule Name:	dialrules versionstamp
Description:	on change to anything in dialrulespatternmap, patternparametermap, update versionstamp in dialrules table
Test Condition:	update dialrules

2.3.52.3 pkid (FI-2452)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique Key

2.3.52.4 selectionorder (FI-2455)

Type: long

Remarks: Selection order

2.3.52.5 tkpattern (FI-2454)

Type: enum

Remarks: Enum of TypePattern record

Uniqueness: No multicolumn uniqueness constraints

2.3.53 digitalaccessbri (TI-223)

Description: Digital access BRI information not in Device table

Fields:

2.3.53.1 acceptinboundrdnis (FI-1608)

Type: bool

Default Value: FALSE

2.3.53.2 calleriddn (FI-1587)

Type: dn (Null OK)

DN Type: DN_TYPE_MASK

Default Value: NULL

Validation: ^[0-9*#X]{0,32}\$

2.3.53.3 dchannelenable (FI-1600)

Type: bool

Default Value: TRUE

2.3.53.4 displayie (FI-1605)

Type: bool

Default Value: FALSE

2.3.53.5 firstdelay (FI-1584)

Type: long

2.3.53.6 fkdevice (FI-1575)

Type: guid (Indexed, Cascade Delete)

Remarks: device::tModel must be digital access

Rule (RI-104):

Type: Validation (Insert/Update)

Rule Name: DigitalAccessBri device

Description: The records in DigitalAccessBri table must reference a device using DigitalAccessBri device protocol (10).

Test Condition: DigitalAccessBri.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 10)

Error Message: DigitalAccessBri table may only reference devices with matching Device Protocol (DigitalAccessBri).

Remedy: Correct the fkDevice value to refer to a Digital Access BRI device.

2.3.53.7 intradelay (FI-1585)

Type: long

2.3.53.8 numberie (FI-1606)

Type: bool

Default Value: FALSE

2.3.53.9 numdigits (FI-1580)

Type: long

Check Constraint: ((NumDigits >= 0) AND (NumDigits <= 32)) OR (NumDigits = 99)

2.3.53.10 pkid (FI-1574)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.53.11 prefix (FI-1578)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#]{0,50}\$

2.3.53.12 sendrestart (FI-1583)

Type: bool

2.3.53.13 setupnonisdnpiflag (FI-1607)

Type: bool

Default Value: FALSE

2.3.53.14 sigdigits (FI-1579)

Type: bool

Default Value: FALSE

Remarks: Must be 1 if (NumDigits >= 0) AND (NumDigits <= 32), or 0 if (NumDigits = 99)

2.3.53.15 stablein4 (FI-2166)

Type: bool

Default Value: FALSE

2.3.53.16 statuspoll (FI-1581)

Type: bool

2.3.53.17 stripcountout (FI-1586)

Type: long

2.3.53.18 tkbriprotocol (FI-1576)

Type: enum

2.3.53.19 tkcallingpartyselection (FI-1589)

Type: enum

Remarks: Source of the calling party number: originator = 1, first redirect = 2, last redirect = 3

2.3.53.20 tkclockreference (FI-1588)

Type: enum

Remarks: Indicates if the device sync up with the Network clock or use it's own clock for timing

2.3.53.21 tkcsuparam (FI-1591)

Type: enum

Remarks: TX-level CSU parameter for PRI interface

2.3.53.22 tkencode (FI-1592)

Type: enum

Default Value: 1

Migration Source: chanie

2.3.53.23 tkfdlchannel (FI-1603)

Type: enum

Default Value: 0

2.3.53.24 tkframing (FI-1602)

Type: enum

Default Value: 1

2.3.53.25 tknumberingplan_called (FI-1595)

Type: enum

Default Value: 0

2.3.53.26 tknumberingplan_calling (FI-1596)

Type: enum

Default Value: 0

2.3.53.27 [tkpresentationbit \(FI-1590\)](#)

Type: enum

Remarks: CLID presentationBit: allowed = 1, restricted = 2

2.3.53.28 [tkprioftnumber_called \(FI-1594\)](#)

Type: enum

Default Value: 0

2.3.53.29 [tkprioftnumber_calling \(FI-1593\)](#)

Type: enum

Default Value: 0

2.3.53.30 [tktrunklevel \(FI-1599\)](#)

Type: enum

Default Value: 7

2.3.53.31 [tktrunkpad_rx \(FI-1597\)](#)

Type: enum

Default Value: 32

2.3.53.32 [tktrunkpad_tx \(FI-1598\)](#)

Type: enum

Default Value: 32

2.3.53.33 [tktrunkselectionorder \(FI-1577\)](#)

Type: enum

Default Value: 1

Migration Source: Direction

2.3.53.34 [tkyellowalarm \(FI-1604\)](#)

Type: enum

Default Value: 1

2.3.53.35 [tkzerosuppression \(FI-1601\)](#)

Type: enum

Default Value: 0

Uniqueness: No multicolumn uniqueness constraints

2.3.54 digitalaccesspri (TI-14)

Description: Digital access PRI information not in Device table

Fields:

2.3.54.1 acceptinboundrdnis (FI-1087)

Type: bool

Default Value: TRUE

2.3.54.2 calleriddn (FI-56)

Type: dn (Null OK)

DN Type: DN_TYPE_MASK

Default Value: NULL

Validation: ^[0-9*#X]{0,32}\$

Migration Source: CallerID

2.3.54.3 dchannelenable (FI-710)

Type: bool

Default Value: TRUE

2.3.54.4 displayie (FI-775)

Type: bool

Default Value: TRUE

2.3.54.5 firstdelay (FI-53)

Type: long

Default Value: 32

Migration Source: FirstDelay

2.3.54.6 fkdevice (FI-42)

Type: guid (Indexed, Cascade Delete)

Migration Source: convert from Device

Remarks: device::tModel must be digital access

Rule (RI-28):	Type:	Active (Insert/Update)
	Rule Name:	Set QSIG on DigitalAccessPri device
	Description:	Update the QSIG setting on the Digital Access device whenever the PRI Protocol settings is changed from QSIG to non-QSIG, or non-QSIG to QSIG.
	Test Condition:	ON INSERT/UPDATE/DELETE IN DigitalAccessPRI IF (@tkPriProtocol <> tkPriProtocol) THEN (set tkqsig on device where device.pkid = digitalaccesspri.fkdevice)
Rule (RI-40):	Type:	Validation (Update)
	Rule Name:	QSIG Protocol Change Restriction
	Description:	If a Digital Access PRI gateway is a member of a Route Group, the PRI Protocol of the gateway cannot be changed from a non-QSIG protocol to QSIG, or from a QSIG to non-QSIG PRI Protocol.
	Test Condition:	SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @Device.pkid AND Device.tkDeviceProtocol = 1
	Error Message:	Cannot change a QSIG device to a non-QSIG PRI Protocol while the device is a member of a Route Group.
	Remedy:	Remove the device from the Route Group to which it belongs and then change the PRI Protocol.
Rule (RI-105):	Type:	Validation (Insert/Update)
	Rule Name:	DigitalAccessPri device
	Description:	The records in DigitalAccessPri table must reference a device using DigitalAccessPri device protocol (1)
	Test Condition:	DigitalAccessPri.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 1)
	Error Message:	DigitalAccessPri table may only reference devices with matching Device Protocol (DigitalAccessPri).
	Remedy:	Correct the fkDevice value to refer to a Digital Access PRI device.

2.3.54.7 interfaceidentifierpresent (FI-773)

Type:	bool
Default Value:	FALSE

2.3.54.8 interfaceidentifiervalue (FI-774)

Type:	long
Default Value:	0

2.3.54.9 intradelay (FI-54)

Type:	long
Default Value:	4

Migration Source: IntraDelay

2.3.54.10 mcdnenable (FI-1180)

Type: bool

Default Value: FALSE

2.3.54.11 numberie (FI-776)

Type: bool

Default Value: TRUE

2.3.54.12 numdigits (FI-48)

Type: long

Check Constraint: ((NumDigits >= 0) AND (NumDigits <= 32)) OR (NumDigits = 99)

Migration Source: NumDigits

2.3.54.13 passingprecedencelevelthroughuuie (FI-2167)

Type: bool

Default Value: FALSE

2.3.54.14 pkid (FI-41)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.54.15 prefix (FI-46)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#]{0,50}\$

Migration Source: Prefix

2.3.54.16 protocolprofile91nameonly (FI-2168)

Type: bool

Default Value: FALSE

2.3.54.17 securityaccesslevel (FI-2169)

Type:	long
Default Value:	2
Check Constraint: (SecurityAccessLevel >= 0) AND (SecurityAccessLevel <= 99)	

2.3.54.18 sendcallingnameinfacilityie (FI-1361)

Type:	bool
Default Value:	FALSE

2.3.54.19 sendexleadingcharindispie (FI-1026)

Type:	bool
Default Value:	TRUE

2.3.54.20 sendrestart (FI-52)

Type:	bool
Default Value:	TRUE
Migration Source:	SendRestart

2.3.54.21 setuponisdnpiflag (FI-992)

Type:	bool
Default Value:	FALSE

2.3.54.22 sigdigits (FI-47)

Type:	bool
Default Value:	FALSE
Migration Source:	SigDigits
Remarks:	Must be 1 if (NumDigits >= 0) AND (NumDigits <= 32), or 0 if (NumDigits = 99)

2.3.54.23 smdibaseport (FI-1221)

Type:	long
Default Value:	0
Check Constraint: (SMDIBasePort >= 0) AND (SMDIBasePort <= 4096)	

2.3.54.24 span (FI-43)

Type:	long
Check Constraint:	(Span >= 0) AND (Span <= 1)
Migration Source:	Span

2.3.54.25 statuspoll (FI-49)

Type: bool

Migration Source: StatusPoll

2.3.54.26 stripcountout (FI-55)

Type: long

Default Value: 0

Migration Source: StripCountOut

2.3.54.27 tkcallingpartyselection (FI-59)

Type: enum

Default Value: 1

Migration Source: CallingPartySelection

Remarks: Source of the calling party number: originator = 1, first redirect = 2, last redirect = 3

2.3.54.28 tkclockreference (FI-58)

Type: enum

Migration Source: ClockReference

Remarks: Indicates if the device sync up with the Network clock or use it's own clock for timing

2.3.54.29 tkconnectedpbx (FI-1334)

Type: enum

Default Value: 0

2.3.54.30 tkcsuparam (FI-62)

Type: enum

Migration Source: CSUParam

Remarks: TX-level CSU parameter for PRI interface

2.3.54.31 tkencode (FI-640)

Type: enum

Default Value: 1

2.3.54.32 tkfdlchannel (FI-715)

Type: enum

Type: enum
 Default Value: 0

2.3.54.33 tkframing (FI-713)

Type: enum

Default Value: 1

2.3.54.34 tknumberingplan_called (FI-687)

Type: enum

Default Value: 0

2.3.54.35 tknumberingplan_calling (FI-688)

Type: enum

Default Value: 0

2.3.54.36 tkpresentationbit_callingline (FI-1335)

Type: enum

Default Value: 0

Migration Source: PresentationBit

Remarks: CLID presentationBit: allowed = 1, restricted = 2

2.3.54.37 tkpresentationbit_connectedline (FI-1333)

Type: enum

Default Value: 0

Migration Source: PresentationBit

Remarks: CLID presentationBit: allowed = 1, restricted = 2

2.3.54.38 tkprichanie (FI-50)

Type: enum

Default Value: 2

Migration Source: ChanIE

2.3.54.39 tkprioofnumber_called (FI-674)

Type: enum

Default Value: 0

Migration Source: based on TypePriOfNumber

2.3.54.40 tkpriorofnumber_calling (FI-673)

Type:	enum
Default Value:	0
Migration Source:	based on TypePriOfNumber

2.3.54.41 tkpriprotocol (FI-44)

Type:	enum
Migration Source:	Protocol
Rule (RI-28):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Set QSIG on DigitalAccessPri device</p> <p>Description: Update the QSIG setting on the Digital Access device whenever the PRI Protocol settings is changed from QSIG to non-QSIG, or non-QSIG to QSIG.</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN DigitalAccessPRI IF (@tkPriProtocol <> tkPriProtol) THEN (set tkqsig on device where device.pkid = digitalaccesspri.fkdevice)</p>
Rule (RI-40):	<p>Type: Validation (Update)</p> <p>Rule Name: QSIG Protocol Change Restriction</p> <p>Description: If a Digital Access PRI gateway is a member of a Route Group, the PRI Protocol of the gateway cannot be changed from a non-QSIG protocol to QSIG, or from a QSIG to non-QSIG PRI Protocol.</p> <p>Test Condition: SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @Device.pkid AND Device.tkDeviceProtocol = 1</p> <p>Error Message: Cannot change a QSIG device to a non-QSIG PRI Protocol while the device is a member of a Route Group.</p> <p>Remedy: Remove the device from the Route Group to which it belongs and then change the PRI Protocol.</p>

2.3.54.42 tktrunklevel (FI-709)

Type:	enum
Default Value:	7

2.3.54.43 tktrunkpad_rx (FI-707)

Type:	enum
Default Value:	32

2.3.54.44 tktrunkpad_tx (FI-708)

Type:	enum
-------	------

Default Value: 32

2.3.54.45 tktrunkselectionorder (FI-45)

Type: enum

Default Value: 1

Migration Source: Direction

2.3.54.46 tkyellowalarm (FI-717)

Type: enum

Default Value: 1

2.3.54.47 tkzerosuppression (FI-711)

Type: enum

Default Value: 0

Uniqueness: No multicolumn uniqueness constraints

2.3.55 digitalaccesst1 (TI-15)

Description: Digital access T1 information not in Device table

Fields:

2.3.55.1 fkdevice (FI-64)

Type: guid (Indexed, Cascade Delete)

Migration Source: convert from Device

Rule (RI-108):	Type:	Validation (Insert/Update)
	Rule Name:	DigitalAccessT1 device
	Description:	The records in DigitalAccessT1 table must reference a device using DigitalAccessT1 device protocol.
	Test Condition:	DigitalAccessT1.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 4)
	Error Message:	DigitalAccessT1 table may only reference devices with matching Device Protocol (DigitalAccessT1).
	Remedy:	Correct the fkDevice value to refer to an Digital Access T1 device.

2.3.55.2 handledtmfprecedencesignals (FI-1336)

Type: bool

Default Value: FALSE

2.3.55.3 pkid (FI-63)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.55.4 smdibaseport (FI-1222)

Type: long

Default Value: 0

Check Constraint: (SMDIBasePort>= 0) AND (SMDIBasePort<= 4096)

2.3.55.5 tkclockreference (FI-67)

Type: enum

Migration Source: ClockReference

2.3.55.6 tkcsuparam (FI-69)

Type: enum

Migration Source: CSUPParam

2.3.55.7 tkdirigtsending (FI-1024)

Type: enum

Default Value: 0

Remarks: DTMF or MF

2.3.55.8 tkencode (FI-66)

Type: enum

Migration Source: EncodeType

2.3.55.9 tkfdlchannel (FI-716)

Type: enum

Default Value: 3

2.3.55.10 tkframing (FI-714)

Type: enum

Default Value: 1

2.3.55.11 tktrunkselectionorder (FI-65)

Type: enum

Migration Source: TrunkSelectionOrder

2.3.55.12 tkyellowalarm (FI-718)

Type: enum

Default Value: 1

2.3.55.13 tkzerosuppression (FI-712)

Type: enum

Default Value: 0

Uniqueness: No multicolumn uniqueness constraints

2.3.56 digitalaccesst1port (TI-16)

Description: Ports on a Digital Access T1

Fields:

2.3.56.1 attendantdn (FI-75)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#]{0,50}\$

Migration Source: AttendantNumber

Remarks: If Inbound type call and Loop Start are Ground Start Attendant Number is needed

2.3.56.2 calleriddn (FI-90)

Type: dn (Null OK)

DN Type: DN_TYPE_MASK

Default Value: NULL

Validation: ^[0-9*#X]{0,32}\$

Migration Source: CallerId

2.3.56.3 endpointid (FI-563)

Type: string [129]

Default Value:	EMPTY
Migration Source:	new
Remarks:	User may only change the PhysicalLocation and not @domain part. Default is PhysicalLocation from MGCPDeviceTable + portNum + @domain

2.3.56.4 expecteddigits (FI-79)

Type:	long
Check Constraint:	(ExpectedDigits >= 0) AND (ExpectedDigits <= 23)
Migration Source:	ExpectedDigits

2.3.56.5 fkdevice (FI-71)

Type:	guid (Indexed, Cascade Delete)												
Migration Source:	convert from Device												
Rule (RI-109):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>DigitalAccessT1Port device</td></tr> <tr> <td>Description:</td><td>The records in DigitalAccessT1Port table must reference a device using DigitalAccessT1 device protocol (4).</td></tr> <tr> <td>Test Condition:</td><td>DigitalAccessT1Port.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 4)</td></tr> <tr> <td>Error Message:</td><td>DigitalAccessT1Port table may only reference devices with matching Device Protocol (DigitalAccessT1).</td></tr> <tr> <td>Remedy:</td><td>Correct the fkDevice value to refer to an Digital Access T1 device.</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	DigitalAccessT1Port device	Description:	The records in DigitalAccessT1Port table must reference a device using DigitalAccessT1 device protocol (4).	Test Condition:	DigitalAccessT1Port.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 4)	Error Message:	DigitalAccessT1Port table may only reference devices with matching Device Protocol (DigitalAccessT1).	Remedy:	Correct the fkDevice value to refer to an Digital Access T1 device.
Type:	Validation (Insert/Update)												
Rule Name:	DigitalAccessT1Port device												
Description:	The records in DigitalAccessT1Port table must reference a device using DigitalAccessT1 device protocol (4).												
Test Condition:	DigitalAccessT1Port.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol = 4)												
Error Message:	DigitalAccessT1Port table may only reference devices with matching Device Protocol (DigitalAccessT1).												
Remedy:	Correct the fkDevice value to refer to an Digital Access T1 device.												

2.3.56.6 inboundcalleridenable (FI-89)

Type:	bool
Migration Source:	InboundCallerIdEnable

2.3.56.7 numdigits (FI-77)

Type:	long
Check Constraint:	(NumDigits >= 0) AND (NumDigits <= 32)
Migration Source:	NumDigits
Remarks:	Maximum number of digits to collect. Collects least significant to NumDigits selected

2.3.56.8 pkid (FI-70)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.56.9 portnum (FI-72)

Type: long

Migration Source: PortNum

Remarks: fkDevice+PortNum are unique; 1-24; 1-8 For Vega

2.3.56.10 prefix (FI-76)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#]{0,50}\$

Migration Source: Prefix

Remarks: Prefix digits to apply in inbound call only.

2.3.56.11 sigdigits (FI-78)

Type: bool

Migration Source: SigDigits

Remarks: Obsolete - NumDigits is always used. Flag to allow only certain amount of digits.

2.3.56.12 timer1 (FI-83)

Type: long

Check Constraint: Timer1>= 0

Migration Source: Timer1

Remarks: In Milliseconds

2.3.56.13 timer2 (FI-84)

Type: long

Check Constraint: Timer2>= 0

Migration Source: Timer2

Remarks: In Milliseconds

2.3.56.14 timer3 (FI-85)

Type: long

Check Constraint:	Timer3>= 0
Migration Source:	Timer3
Remarks:	In Milliseconds

2.3.56.15 timer4 (FI-86)

Type:	long
Check Constraint:	Timer4>= 0
Migration Source:	Timer4
Remarks:	In Milliseconds

2.3.56.16 timer5 (FI-87)

Type:	long
Check Constraint:	Timer5>= 0
Migration Source:	Timer5
Remarks:	In Milliseconds

2.3.56.17 timer6 (FI-88)

Type:	long
Check Constraint:	Timer6>= 0
Migration Source:	Timer6
Remarks:	In Milliseconds

2.3.56.18 tkcallerid (FI-720)

Type:	enum
Default Value:	0

2.3.56.19 tkcallingpartyselection (FI-92)

Type:	enum
Migration Source:	CallingPartySelection
Remarks:	Source of the calling party number: originator = 1, first redirect = 2, last redirect = 3

2.3.56.20 tkdigitsending (FI-564)

Type:	enum
Default Value:	0

Remarks: DTMF or MF

2.3.56.21 tkpresentationbit (FI-93)

Type: enum

Migration Source: PresentationBit

Remarks: CLID presentationBit:allowed = 1, restricted = 2

2.3.56.22 tksilencesuppressionthreshold (FI-91)

Type: enum

Migration Source: SilenceSuppressionThreshold

Remarks: in dbm0

2.3.56.23 tkstartdialprotocol (FI-625)

Type: enum

Default Value: 0

2.3.56.24 tktrunk (FI-73)

Type: enum

Migration Source: PortType

2.3.56.25 tktrunkdirection (FI-74)

Type: enum

Migration Source: Direction

Remarks: Inbound Outbound and Both are valid Directions. Outbound equates to DOD. Both only allowed on Ground Start (GS)

2.3.56.26 tktrunklevel (FI-80)

Type: enum

Migration Source: ApplicationType

Remarks: used to set PAD level

2.3.56.27 tktrunkpad_rx (FI-81)

Type: enum

Migration Source: RxPad

Remarks: +/- 32db

2.3.56.28 tktrunkpad_tx (FI-82)

Type:	enum
Migration Source:	TxPad
Remarks:	+/- 32db

2.3.56.29 unattendedport (FI-2848)

Type:	bool (Null OK)
Default Value:	FALSE

2.3.56.30 versionstamp (FI-2170)

Type:	string [47] (Not Modifiable, Null OK)								
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963								
Remarks:	New Guid is generated when the port XML change								
Rule (RI-261):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>digitalaccesst1port versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in digitalaccesst1port, update versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update digitalaccesst1port</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	digitalaccesst1port versionstamp	Description:	on change to anything in digitalaccesst1port, update versionstamp	Test Condition:	update digitalaccesst1port
Type:	Active (Insert/Update)								
Rule Name:	digitalaccesst1port versionstamp								
Description:	on change to anything in digitalaccesst1port, update versionstamp								
Test Condition:	update digitalaccesst1port								
Rule (RI-261):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update) This field is modified by this rule.</td> </tr> <tr> <td>Rule Name:</td> <td>digitalaccesst1port versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in digitalaccesst1port, update versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update digitalaccesst1port</td> </tr> </table>	Type:	Active (Insert/Update) This field is modified by this rule.	Rule Name:	digitalaccesst1port versionstamp	Description:	on change to anything in digitalaccesst1port, update versionstamp	Test Condition:	update digitalaccesst1port
Type:	Active (Insert/Update) This field is modified by this rule.								
Rule Name:	digitalaccesst1port versionstamp								
Description:	on change to anything in digitalaccesst1port, update versionstamp								
Test Condition:	update digitalaccesst1port								

2.3.56.31 xml (FI-936)

Type:	string [24000] (Null OK)
Default Value:	NULL
Remarks:	Product configuration XML not used by CCM

Rule (RI-197):	Type:	Validation (Insert/Update) This field is modified by this rule.
	Rule Name:	DigitalAccessT1Port.xml validation
	Description:	Product specific information for each digitalAccess Gateway Port needs to be validated before storing in xml column. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.
	Test Condition:	On Insert/Update of DigitalAccessT1 port (T1CAS gateway ports)

Uniqueness: fkdevice + portnum is unique. (MFI-5)

2.3.57 digitdiscardinstruction (TI-105)

Description:	Digit Discard Instruction clauses Records may be modified only by installation and/or DB triggers.																						
Fields:	<p>2.3.57.1 clause (FI-694)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Type:</td><td>memo (Not Modifiable, Null OK)</td></tr> <tr> <td>Default Value:</td><td>NULL</td></tr> </table> <p>2.3.57.2 digitanalysisid (FI-619)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Type:</td><td>long (Unique, Not Modifiable)</td></tr> </table> <p>2.3.57.3 <u>fkdialplan (FI-547)</u></p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Type:</td><td>guid (Cascade Delete, Not Modifiable)</td></tr> <tr> <td>Migration Source:</td><td>automatic</td></tr> </table> <p>2.3.57.4 name (FI-541)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Migration Source:</td><td>automatic</td></tr> <tr> <td>Remarks:</td><td>Removed Unique key constraint on name field</td></tr> </table> <p>2.3.57.5 pkid (FI-540)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Type:</td><td>guid (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>newid()</td></tr> <tr> <td>Migration Source:</td><td>Generated</td></tr> </table>	Type:	memo (Not Modifiable, Null OK)	Default Value:	NULL	Type:	long (Unique, Not Modifiable)	Type:	guid (Cascade Delete, Not Modifiable)	Migration Source:	automatic	Type:	string [50] (Not Modifiable)	Migration Source:	automatic	Remarks:	Removed Unique key constraint on name field	Type:	guid (Unique, Indexed, Not Modifiable)	Default Value:	newid()	Migration Source:	Generated
Type:	memo (Not Modifiable, Null OK)																						
Default Value:	NULL																						
Type:	long (Unique, Not Modifiable)																						
Type:	guid (Cascade Delete, Not Modifiable)																						
Migration Source:	automatic																						
Type:	string [50] (Not Modifiable)																						
Migration Source:	automatic																						
Remarks:	Removed Unique key constraint on name field																						
Type:	guid (Unique, Indexed, Not Modifiable)																						
Default Value:	newid()																						
Migration Source:	Generated																						

	Remarks:	Unique ID to identify a record.
2.3.57.6 resettoggle (FI-3076)		
	Type:	bool
	Default Value:	FALSE
	Remarks:	Should this device or group be reset
2.3.57.7 tkreset (FI-3077)		
	Type:	enum
	Default Value:	2
	Remarks:	Set by DeviceReset stored procedure.
Uniqueness:	name + fkdialplan is unique. (MFI-36)	

2.3.58 digitdiscardinstructionmember (TI-100)

Description:	List of tags per Digit Discard Instruction Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.58.1 fkdialplantag (FI-469)
	Type: guid (Not Modifiable)
	Migration Source: automatic
2.3.58.2 fkdigitdiscardinstruction (FI-468)	
	Type: guid (Indexed, Cascade Delete, Not Modifiable)
	Migration Source: automatic
2.3.58.3 pkid (FI-556)	
	Type: guid (Unique, Indexed, Not Modifiable)
	Default Value: newid()
	Migration Source: Generated
	Remarks: Unique ID to identify a record.
Uniqueness:	fkdialplantag + fkdigitdiscardinstruction is unique. (MFI-20)

2.3.59 directorypluginattribute (TI-259)

Description:	attributes to be synced from LDAP server														
Fields:	<p>2.3.59.1 dirobjectclassattrname (FI-1832)</p> <table border="1"> <tr> <td>Type:</td><td>string [128]</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.59.2 fkdirectorypluginconfig (FI-1831)</p> <table border="1"> <tr> <td>Type:</td><td>guid (Cascade Delete, Not Modifiable)</td></tr> </table> <p>2.3.59.3 pkid (FI-1830)</p> <table border="1"> <tr> <td>Type:</td><td>guid (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>newid()</td></tr> <tr> <td>Remarks:</td><td>Unique ID to identify a record.</td></tr> </table> <p>2.3.59.4 tkldapserverattr (FI-1833)</p> <table border="1"> <tr> <td>Type:</td><td>enum</td></tr> </table>	Type:	string [128]	Default Value:	EMPTY	Type:	guid (Cascade Delete, Not Modifiable)	Type:	guid (Unique, Indexed, Not Modifiable)	Default Value:	newid()	Remarks:	Unique ID to identify a record.	Type:	enum
Type:	string [128]														
Default Value:	EMPTY														
Type:	guid (Cascade Delete, Not Modifiable)														
Type:	guid (Unique, Indexed, Not Modifiable)														
Default Value:	newid()														
Remarks:	Unique ID to identify a record.														
Type:	enum														
Uniqueness:	fkdirectorypluginconfig + tkldapserverattr is unique. (MFI-43)														

2.3.60 directorypluginconfig (TI-249)

Description:	Configuration data for the corporate Directory connector												
Fields:	<p>2.3.60.1 agreementstatus (FI-1711)</p> <table border="1"> <tr> <td>Type:</td><td>long</td></tr> </table> <p>2.3.60.2 connectedldaphost (FI-1899)</p> <table border="1"> <tr> <td>Type:</td><td>string [128]</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.60.3 fullsyncstatus (FI-1894)</p> <table border="1"> <tr> <td>Type:</td><td>long (Null OK)</td></tr> <tr> <td>Default Value:</td><td>-1</td></tr> </table> <p>2.3.60.4 highestcommittedusn (FI-1828)</p> <table border="1"> <tr> <td>Type:</td><td>string [128]</td></tr> </table>	Type:	long	Type:	string [128]	Default Value:	EMPTY	Type:	long (Null OK)	Default Value:	-1	Type:	string [128]
Type:	long												
Type:	string [128]												
Default Value:	EMPTY												
Type:	long (Null OK)												
Default Value:	-1												
Type:	string [128]												

Default Value:	EMPTY
----------------	-------

2.3.60.5 inesynestatus (FI-1777)

Type:	long (Null OK)
-------	----------------

Default Value:	-1
----------------	----

2.3.60.6 invocationid (FI-1893)

Type:	string [128]
-------	--------------

Default Value:	EMPTY
----------------	-------

2.3.60.7 ldapdn (FI-1714)

Type:	string [128]
-------	--------------

Default Value:	Manager Distinguished Name
----------------	----------------------------

2.3.60.8 ldappassword (FI-1715)

Type:	string [128]
-------	--------------

Default Value:	9e1cb76005b4b718276f4f3662d11f4474dbf844c91298f70fa00d71a9151211
----------------	--

2.3.60.9 ldapsynchronizationbase (FI-1716)

Type:	string [256]
-------	--------------

Default Value:	Search Base
----------------	-------------

2.3.60.10 name (FI-1962)

Type:	string [40] (Unique, Indexed)
-------	-------------------------------

2.3.60.11 pkid (FI-1710)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()
----------------	---------

Remarks:	Unique ID to identify a record.
----------	---------------------------------

2.3.60.12 syncnow (FI-1892)

Type:	long (Null OK)
-------	----------------

Default Value:	0
----------------	---

Uniqueness: No multicolumn uniqueness constraints

2.3.61 directorypluginhost (TI-260)

Description:	Host names of LDAP servers
Fields:	<p>2.3.61.1 fkdirectorypluginconfig (FI-1835)</p> <p>Type: guid (Cascade Delete, Not Modifiable)</p> <p>2.3.61.2 hostname (FI-1836)</p> <p>Type: string [128]</p> <p>Default Value: Host Name</p> <p>2.3.61.3 ldapportnumber (FI-1938)</p> <p>Type: long</p> <p>2.3.61.4 pkid (FI-1834)</p> <p>Type: guid (Unique, Indexed, Not Modifiable)</p> <p>Default Value: newid()</p> <p>Remarks: Unique ID to identify a record.</p> <p>2.3.61.5 priority (FI-1837)</p> <p>Type: long</p> <p>2.3.61.6 sslenabled (FI-1901)</p> <p>Type: bool</p> <p>Default Value: FALSE</p>
Uniqueness:	fkdirectorypluginconfig + hostname is unique. (MFI-44)

2.3.62 directorypluginschedule (TI-261)

Description:	Schedule for directory plugin task
--------------	------------------------------------

Fields:

2.3.62.1 active (FI-1840)

Type:	bool
Default Value:	FALSE

2.3.62.2 fkdirectorypluginconfig (FI-1839)

Type:	guid (Unique, Cascade Delete, Not Modifiable)
-------	---

2.3.62.3 intervalvalue (FI-1843)

Type:	long (Null OK)
-------	----------------

2.3.62.4 nextexecetime (FI-1841)

Type:	string [32]
Default Value:	EMPTY

2.3.62.5 pkid (FI-1838)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.62.6 repeatable (FI-1842)

Type:	bool
Default Value:	TRUE

2.3.62.7 tkscheduleunit (FI-1844)

Type:	enum
Default Value:	2

Uniqueness:

No multicolumn uniqueness constraints

2.3.63 dirgroup (TI-231)

Description: Categorizes users and Application users

Fields:

2.3.63.1 isstandard (FI-2002)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Created during installation.

2.3.63.2 name (FI-1662)

Type:	string [128] (Unique, Indexed)
Validation:	^[a-zA-Z 0-9._-]{1,128}\$

2.3.63.3 pkid (FI-1661)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-201):	Type:	Validation (Update/Delete) Rule applied when record is inserted or updated.
	Rule Name:	Standard CCM Super Users Group Restriction
	Description:	The CCM Super Users Group must contain at least one application user at all times to prevent locking primary administrator out of the system.
	Test Condition:	ON DELETE FROM ApplicationUserDirGroupMap IF (DirGroup = 'CCM Super User') AND (SELECT COUNT(*) FROM ApplicationUserDirGroupMap = 0) THEN throw exception; ON UPDATE ApplicationUserDirGroupMap IF (DirGroup = 'CCM Super User') AND (old_fkDirGroup <> new_fkDirGroup) THEN throw exception
	Error Message:	CCM Super User Group must contain at least one application user at all times.
	Remedy:	Add another Application User to be the CCM Super User before removing the current user.

2.3.64 dmmsdevice (TI-416)

Description: Cellular Subscriber data not in Device Table

Fields:

2.3.64.1 cnumber (FI-3144)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*#]{0,50}\$
Remarks:	Subscriber cellular number

2.3.64.2 disableappdialrules (FI-3142)

Type:	bool
Default Value:	FALSE

2.3.64.3 enablefollowme (FI-3145)

Type:	bool
Default Value:	TRUE

2.3.64.4 fkdevice (FI-3141)

Type:	guid (Unique, Indexed, Cascade Delete)
-------	--

2.3.64.5 fkdevice_wsm (FI-3143)

Type:	guid (Indexed, Cascade Delete)
-------	--------------------------------

2.3.64.6 pkid (FI-3140)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

2.3.65 drfcomponent (TI-288)

Description: Disaster recovery framework status and dependency

Fields:

2.3.65.1 fkprocessnodeservice (FI-2009)

Type:	guid (Cascade Delete)
Remarks:	Associated server

2.3.65.2 id (FI-2013)

Type:	long
Default Value:	0
Remarks:	ID from registration

2.3.65.3 ikdrfcomponent (FI-2012)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	service that must be started first

2.3.65.4 pkid (FI-2010)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.65.5 tkdrfregistered (FI-2011)

Type:	enum
Default Value:	0
Remarks:	Registration status

Uniqueness:

No multicolumn uniqueness constraints

2.3.66 drfscript (TI-289)

Description: Disaster recovery framework configured scripts

Fields:

2.3.66.1 fkdrfcomponent (FI-2014)

Type:	guid (Cascade Delete)
Remarks:	Registered drf component associated with script

2.3.66.2 name (FI-2017)

Type:	string [255] (Unique)
Validation:	^[a-zA-Z0-9._-]{1,255}\$
Remarks:	script name

2.3.66.3 orderid (FI-2018)

Type:	long
Default Value:	0
Remarks:	order of scripts to be run per component during backup or restore

2.3.66.4 pkid (FI-2015)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.66.5 tkdrfscript (FI-2019)

Type:	enum
Default Value:	0
Remarks:	type backup or restore

Uniqueness:

No multicolumn uniqueness constraints

2.3.67 enduser (TI-228)

Description: Lists the end users for the system

Fields:

2.3.67.1 allowcticontrolflag (FI-3054)

Type:	bool
Default Value:	TRUE
Remarks:	If true, when a user logins to device, the device allows CTI Control.

2.3.67.2 assocpc (FI-10)

Type:	string [50]
Default Value:	EMPTY
Migration Source:	DeviceList.AssocPC
Remarks:	pingable DNS name (not dotted IP address)

2.3.67.3 building (FI-1803)

Type:	string [64]
Default Value:	EMPTY

2.3.67.4 deletedtimestamp (FI-1996)

Type:	long (Null OK)
-------	----------------

2.3.67.5 department (FI-1648)

Type:	string [64]
Default Value:	EMPTY
Remarks:	User's department number.

2.3.67.6 facsimiletelephonenumber (FI-1798)

Type:	string [64]
Default Value:	EMPTY

2.3.67.7 firstname (FI-1641)

Type:	string [64] (Indexed)
Default Value:	EMPTY
Remarks:	User's first name.

2.3.67.8 fkcallingsearchspace_restrict (FI-3053)

Type:	guid (Null OK)
Default Value:	NULL

Remarks: Pkid of CallingSearchSpace record for restriction

2.3.67.9 fkdirectorypluginconfig (FI-1940)

Type: guid (Null OK)

2.3.67.10 fkmatrix_presence (FI-2483)

Type: guid

Default Value: ad243d17-98b4-4118-8feb-5ff2e1b781ac

Remarks: Pkid for Presence Group Matrix record. This is required for extension mobility. Appuser table does not need this because appuser cannot do extension mobility.

2.3.67.11 homephone (FI-1801)

Type: string [64]

Default Value: EMPTY

2.3.67.12 lastname (FI-1643)

Type: string [64] (Indexed)

Remarks: User's last name.

2.3.67.13 mailid (FI-1652)

Type: string [255]

Default Value: EMPTY

2.3.67.14 manager (FI-1647)

Type: string [128]

Default Value: EMPTY

Remarks: Name of the user manager ID.

2.3.67.15 middlename (FI-1642)

Type: string [32]

Default Value: EMPTY

Remarks: User's middle name.

2.3.67.16 mobile (FI-1799)

Type: string [64]

Default Value: EMPTY

2.3.67.17 nickname (FI-1960)

Type: string [64]

Default Value: EMPTY

2.3.67.18 pager (FI-1800)

Type: string [64]

Default Value: EMPTY

2.3.67.19 password (FI-1645)

Type: string [128]

Default Value: e15d5b7c1818860e2c2a9de7dab6654c0f01da2c

Remarks: Encrypted value is stored.

Rule (RI-112):

Type: Validation (Insert/Update)

Rule Name: EndUser Password Not Modifiable

Description: The EndUser Password is not modifiable if a Corporate Directory is being used for authentication.

Test Condition: IF (LDAPAuthentication.IsAuthenticateWCorpDir = FALSE) THEN EndUser.Password is modifiable

Error Message: Cannot modify the password because Corporate Directory is being used for user authentication.

Remedy: Update the password in the Corporate directory.

2.3.67.20 passwordreverse (FI-2460)

Type: string [128] (Null OK)

Default Value: 69c4f936f9cdf45f6bbca2570c31215629bb5d6fb97493478b8ff3db6fffb55

Validation: ^[a-fA-F0-9]{0,128}\$

Remarks: Used for digest authentication

2.3.67.21 pin (FI-1646)

Type: string [128]

Default Value: 8cb2237d0679ca88db6464eac60da96345513964

Remarks: Personal Identification Number. Encrypted value is stored.

Rule (RI-111):	Type:	Validation (Insert/Update)
	Rule Name:	EndUser Not Modifiable except Password and PIN
	Description:	The contents of the EndUser table, with the exception of the password and PIN fields, are not modifiable if Cisco CallManager User Information is being synchronized with a customer's LDAP Directory.
	Test Condition:	IF (LDAPSystemConfig.SyncEnabled = FALSE) THEN EndUser Table is modifiable
	Error Message:	Cannot modify EndUser information other than a user's Password and PIN because user information is managed by corporate directory.
	Remedy:	Update the user information in the corporate directory. Cisco CallManager user information is automatically updated (at scheduled interval).

2.3.67.22 pkid (FI-1640)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Remarks:	Unique ID to identify a record.	
Rule (RI-58):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: EndUser UserID Uniqueness</p> <p>Description: An EndUser userid cannot be the same as an AppUser Name. When an EndUser is inserted associate the user to default dirgroup CCM End Users</p> <p>Test Condition: IF (EndUser.userid IN (SELECT Name FROM AppUser)) THEN throw exception</p> <p>Error Message: EndUser userid already exists as an AppUser. EndUser userid cannot be the same as an AppUsers name.</p> <p>Remedy: Provice a unique userid for the EndUser that is not the same as an AppUser Name.</p>	
Rule (RI-102):	<p>Type: Active (Delete)</p> <p>Rule Name: Log Out User on Delete</p> <p>Description: If an EndUser is deleted while they are logged into a phone, the user must be logged out of the phone first, and the deleted.</p> <p>Test Condition: Device.fkEndUser = EndUser.pkid AND Device.LoginTime IS NOT NULL</p>	

Rule (RI-103):	Type:	Active (Delete)
	Rule Name:	Remove Deleted EndUser from Device and IPMA
	Description:	If an EndUser is deleted while they are still referenced in Device or IPMA settings, the enduser references (fk's) must be removed before the user is deleted. The device and it's settings are not deleted when the user is deleted, and IPMA configuration is not deleted.
	Test Condition:	SET Device.fkEndUser = NULL where Device.fkEndUser = @deletedUser; SET Device.fkEndUser_LastLogin = NULL where Device.fkEndUser_LastLogin = @deletedUser; SET ikIPMALineInfo = NULL WHERE ikIPMALineInfo IN (SELECT pkid FROM IPMALineInfo WHERE fkEndUser = old_fkEndUser);
Rule (RI-280):	Type:	Active (Insert/Update)
	Rule Name:	enduser versionstamp
	Description:	on change to anything in enduser table, update device versionstamp
	Test Condition:	update device
Rule (RI-300):	Type:	Validation (Insert/Update/Delete)
	Rule Name:	Cannot insert or delete EndUser with Sync Enabled
	Description:	If Directory Synchronization is enabled, records may only be inserted, updated, or deleted by the sync tool. No user insert or delete is allowed. (See also rules 111 and 112 regarding individual fields for EndUser).
	Test Condition:	ON INSERT OR DELETE IF (LDAPSystemConfig.syncenabled = 't') THEN throw exception
	Error Message:	Cannot add or remove EndUsers because data is synchronized with Corporate Directory (master).
	Remedy:	Use the Corporate Directory to add or remove users. Cisco CallManager user information will be updated automatically during synchronization.

2.3.67.23 site (FI-1804)

Type: string [64]

Default Value: EMPTY

2.3.67.24 status (FI-1653)

Type: long

Default Value: 1

Remarks: Active or Inactive

2.3.67.25 telephonenumber (FI-1649)

Type: string [64]

Default Value:	EMPTY
Remarks:	This is the telephone number as synchronized from a corporate directory. It typically is the outbound directory number. It is used for reporting purposes and if blank, applications should rely on the directory numbers assigned to phones associated with this user.

2.3.67.26 title (FI-1802)

Type:	string [64]
Default Value:	EMPTY

2.3.67.27 tkuserlocale (FI-1650)

Type:	enum (Null OK)
Remarks:	This is the Locale that is associated with the user. The user locale identifies a set of detailed information to support users, including language and font.

2.3.67.28 tkuserprofile (FI-2655)

Type:	enum												
Default Value:	1												
Remarks:	ID to identify whether a real user or a template user												
Rule (RI-300):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update/Delete)</td> </tr> <tr> <td>Rule Name:</td> <td>Cannot insert or delete EndUser with Sync Enabled</td> </tr> <tr> <td>Description:</td> <td>If Directory Synchronization is enabled, records may only be inserted, updated, or deleted by the sync tool. No user insert or delete is allowed. (See also rules 111 and 112 regarding individual fields for EndUser).</td> </tr> <tr> <td>Test Condition:</td> <td>ON INSERT OR DELETE IF (LDAPSystemConfig.syncenabled = 't') THEN throw exception</td> </tr> <tr> <td>Error Message:</td> <td>Cannot add or remove EndUsers because data is synchronized with Corporate Directory (master).</td> </tr> <tr> <td>Remedy:</td> <td>Use the Corporate Directory to add or remove users. Cisco CallManager user information will be updated automatically during synchronization.</td> </tr> </table>	Type:	Validation (Insert/Update/Delete)	Rule Name:	Cannot insert or delete EndUser with Sync Enabled	Description:	If Directory Synchronization is enabled, records may only be inserted, updated, or deleted by the sync tool. No user insert or delete is allowed. (See also rules 111 and 112 regarding individual fields for EndUser).	Test Condition:	ON INSERT OR DELETE IF (LDAPSystemConfig.syncenabled = 't') THEN throw exception	Error Message:	Cannot add or remove EndUsers because data is synchronized with Corporate Directory (master).	Remedy:	Use the Corporate Directory to add or remove users. Cisco CallManager user information will be updated automatically during synchronization.
Type:	Validation (Insert/Update/Delete)												
Rule Name:	Cannot insert or delete EndUser with Sync Enabled												
Description:	If Directory Synchronization is enabled, records may only be inserted, updated, or deleted by the sync tool. No user insert or delete is allowed. (See also rules 111 and 112 regarding individual fields for EndUser).												
Test Condition:	ON INSERT OR DELETE IF (LDAPSystemConfig.syncenabled = 't') THEN throw exception												
Error Message:	Cannot add or remove EndUsers because data is synchronized with Corporate Directory (master).												
Remedy:	Use the Corporate Directory to add or remove users. Cisco CallManager user information will be updated automatically during synchronization.												

2.3.67.29 uniqueidentifier (FI-1959)

Type:	string [64] (Indexed)
Default Value:	EMPTY
Remarks:	It will be ObjectGUID from ActiveDirectory or ciscoatUniqueIdentifier for ND/iPLanet

2.3.67.30 userid (FI-1644)

Type:	string [128] (Unique, Indexed)
Remarks:	User identification name.

Rule (RI-58):	Type:	Active (Insert/Update)
	Rule Name:	EndUser UserID Uniqueness
	Description:	An EndUser userid cannot be the same as an AppUser Name. When an EndUser is inserted associate the user to default dirgroup CCM End Users
	Test Condition:	IF (EndUser.userid IN (SELECT Name FROM AppUser)) THEN throw exception
	Error Message:	EndUser userid already exists as an AppUser. EndUser userid cannot be the same as an AppUsers name.
	Remedy:	Provide a unique userid for the EndUser that is not the same as an AppUser Name.

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

Rules:	Rule (RI-102):	Type:	Active (Delete) Rule applied when record is deleted.
		Rule Name:	Log Out User on Delete
		Description:	If an EndUser is deleted while they are logged into a phone, the user must be logged out of the phone first, and the deleted.
		Test Condition:	Device.fkEndUser = EndUser.pkid AND Device.LoginTime IS NOT NULL
	Rule (RI-103):	Type:	Active (Delete) Rule applied when record is deleted.
		Rule Name:	Remove Deleted EndUser from Device and IPMA
		Description:	If an EndUser is deleted while they are still referenced in Device or IPMA settings, the enduser references (fk's) must be removed before the user is deleted. The device and its settings are not deleted when the user is deleted, and IPMA configuration is not deleted.
		Test Condition:	SET Device.fkEndUser = NULL where Device.fkEndUser = @deletedUser; SET Device.fkEndUser_LastLogin = NULL where Device.fkEndUser_LastLogin = @deletedUser; SET ikIPMALineInfo = NULL WHERE ikIPMALineInfo IN (SELECT pkid FROM IPMALineInfo WHERE fkEndUser = old_fkEndUser);

2.3.68 enduserappservermap (TI-376)

Description: Which App servers service which end user(s)

Fields:

2.3.68.1 content (FI-2775)

Type:	text (Null OK)								
Rule (RI-314):	<table border="1"> <tr> <td>Type:</td> <td>Active (Delete)</td> </tr> <tr> <td>Rule Name:</td> <td>cascade delete in NumPlanASMap</td> </tr> <tr> <td>Description:</td> <td>on enduserASMap delete, delete NumPlanASMap</td> </tr> <tr> <td>Test Condition:</td> <td>delete enduserASMap record</td> </tr> </table>	Type:	Active (Delete)	Rule Name:	cascade delete in NumPlanASMap	Description:	on enduserASMap delete, delete NumPlanASMap	Test Condition:	delete enduserASMap record
Type:	Active (Delete)								
Rule Name:	cascade delete in NumPlanASMap								
Description:	on enduserASMap delete, delete NumPlanASMap								
Test Condition:	delete enduserASMap record								

2.3.68.2 fkappserver (FI-2774)

Type:	guid (Cascade Delete)

2.3.68.3 fkenduser (FI-2773)

Type:	guid (Cascade Delete)

2.3.68.4 pkid (FI-2772)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.69 endusercapfmap (TI-354)

Description: 1-N relation between End User to CAPF

Fields:

2.3.69.1 authenticationstring (FI-2634)

Type:	string [50]
Default Value:	EMPTY

2.3.69.2 fkenduser (FI-2642)

Type:	guid (Indexed, Cascade Delete, Not Modifiable)
Migration Source:	EndUser.pkid

2.3.69.3 fkprocessnode (FI-2880)

Type:	guid (Null OK)
Check Constraint:	fkProcessNode != '00000000-1111-0000-0000-000000000000'
Remarks:	The server to which this user, with this certificate, has opened a CTI provider.

2.3.69.4 instanceid (FI-2643)

Type:	string [128] (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Validation:	^[a-zA-Z0-9._-]{1,128}\$
Remarks:	To distinguish multiplicity for a single user.
Rule (RI-321):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: InstanceID unique across App and EndUserCAPFMaps</p> <p>Description: InstanceID must be unique across both UserCAPFMap tables (ApplicationUserCAPFMap and EndUserCAPFMap)</p> <p>Test Condition: ON INSERT/UPDATE IN ApplicationUserCAPFMap OR EndUserCAPFMap IF (SELECT COUNT(*) FROM <table> WHERE lower(InstanceID) = lower(@instanceID)) > 1 THEN throw exception</p> <p>Error Message: Cannot insert duplicate instance ID in EndUserCAPFMap or ApplicationUserCAPFMap</p> <p>Remedy: Make sure the instance ID is unique across both the Application and End-User CAPF instances and try again.</p>

2.3.69.5 packetcapturedururation (FI-2633)

Type:	long (Null OK)
Default Value:	0

2.3.69.6 pkid (FI-2641)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.69.7 subjectname (FI-2881)

Type:	string [128]
Default Value:	EMPTY
Remarks:	Subject name of the certificate

2.3.69.8 tkauthenticationmode (FI-2637)

Type:	enum
Default Value:	2

2.3.69.9 tkcertificate (FI-2639)

Type:	enum
-------	------

Default Value: 0

2.3.69.10 tkcertificateoperation (FI-2640)

Type: enum

Default Value: 1

Remarks: Certificate Operation

2.3.69.11 tkcertificatetestatus (FI-2635)

Type: enum

Default Value: 1

2.3.69.12 tkkeysize (FI-2638)

Type: enum

Default Value: 2

2.3.69.13 tkpacketcapturemode (FI-2632)

Type: enum

Default Value: 0

2.3.69.14 upgradefinishtime (FI-2636)

Type: string [50]

Default Value: EMPTY

2.3.69.15 userstate (FI-3017)

Type: long

Default Value: 0

Uniqueness: fkenduser + instanceid is unique. (MFI-83)

2.3.70 enduserdevicemap (TI-229)

Description: Control association between users and devices (many to many)

Fields:

2.3.70.1 defaultprofile (FI-1657)

Type:	bool
Default Value:	FALSE
Remarks:	This device is the default EM profile for this user.
Rule (RI-185):	Type: Validation (Insert/Update)
	Rule Name: End User Default Device Profile Restriction
	Description: The Default Device Profile for an End User must be a User Device Profile (DEVICE_PROFILE_USER_PROFILE), not a real device or autogenerated profile.
	Test Condition: IF (SELECT tkDeviceProfile FROM Device WHERE pkid = @EndUserDeviceMap.fkDevice) != 1 THEN throw exception
	Error Message: The Default Profile for an End User must be a User Device Profile.
	Remedy: Check the Device Profile type of the specified device is User Device Profile and try again.
Rule (RI-186):	Type: Active (Insert/Update/Delete records) This field is modified by this rule.
	Rule Name: Set End User Default Profile on change
	Description: When an End User's associated Device Profile is made the default for that user, any previous default profile must be set to non-default. Rule must fire AFTER determining that current device is a valid default profile.
	Test Condition: IF (@EndUserDeviceMap.defaultprofile = TRUE) THEN (UPDATE EndUserDeviceMap SET defaultprofile = FALSE WHERE fkEndUser = @EndUserDeviceMap.fkEndUser AND fkDevice != @EndUserDeviceMap.fkDevice)

2.3.70.2 description (FI-1936)

Type:	string [200]
Default Value:	EMPTY
Validation:	^[^"]{0,50}\$
Remarks:	User-entered description of a controlled device (allows Unicode).

2.3.70.3 fkdevice (FI-1656)

Type:	guid (Cascade Delete)
-------	-----------------------

Rule (RI-185):	Type:	Validation (Insert/Update)
	Rule Name:	End User Default Device Profile Restriction
	Description:	The Default Device Profile for an End User must be a User Device Profile (DEVICE_PROFILE_USER_PROFILE), not a real device or autogenerated profile.
	Test Condition:	IF (SELECT tkDeviceProfile FROM Device WHERE pkid = @EndUserDeviceMap.fkDevice) != 1 THEN throw exception
	Error Message:	The Default Profile for an End User must be a User Device Profile.
	Remedy:	Check the Device Profile type of the specified device is User Device Profile and try again.
Rule (RI-327):	Type:	Validation (Insert/Update)
	Rule Name:	No more than one EndUser Associated to device for Digest In
	Description:	Only one user may be specified as the user for Digest In association
	Test Condition:	ON INSERT/UPDATE IN EndUserDeviceMap IF (SELECT COUNT(*) FROM EndUserDeviceMap WHERE fkDevice = @deviceID AND tkUserAssociation = 3) > 1 THEN throw exception
	Error Message:	Cannot associate multiple users with a device for Digest In
	Remedy:	Make sure the User and Device are correct and try again.

2.3.70.4 fkenduser (FI-1655)

Type: guid (Cascade Delete)

2.3.70.5 pkid (FI-1654)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Rule (RI-281):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	enduserdevicemap versionstamp
	Description:	on change to anything in enduserdevicemap table, update device versionstamp
	Test Condition:	update device

2.3.70.6 tkuserassociation (FI-2484)

Type: enum

Rule (RI-327):	Type:	Validation (Insert/Update)
	Rule Name:	No more than one EndUser Associated to device for Digest In
	Description:	Only one user may be specified as the user for Digest In association
	Test Condition:	ON INSERT/UPDATE IN EndUserDeviceMap IF (SELECT COUNT(*) FROM EndUserDeviceMap WHERE fkDevice = @deviceID AND tkUserAssociation = 3) > 1 THEN throw exception
	Error Message:	Cannot associate multiple users with a device for Digest In
	Remedy:	Make sure the User and Device are correct and try again.

Uniqueness: fkdevice + fkenduser + tkuserassociation is unique. (MFI-80)

2.3.71 enduserdirgroupmap (TI-232)

Description: Many to many relationship between EndUser and DirGroup

Fields: [**2.3.71.1 fkdirgroup \(FI-1665\)**](#)

Type: guid (Cascade Delete)

[**2.3.71.2 fkenduser \(FI-1664\)**](#)

Type: guid (Cascade Delete)

[**2.3.71.3 pkid \(FI-1663\)**](#)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: fkdirgroup + fkenduser is unique. (MFI-74)

2.3.72 enduserlicense (TI-417)

Description: Licensable feature for end users

Fields:

2.3.72.1 enablecupc (FI-3159)

Type:	bool
Default Value:	FALSE
Remarks:	This defines the user as licensed to use Cisco Unified Personal Client if a CUPS server is present. Will request a license from the PHONE_UNIT pool. Without CUPC enabled, users are not able to log into CUPS via UPC client.
Rule (RI-344):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Do end user license requests</p> <p>Description: Acquires/releases licenses from the PHONE_UNITS pool when features are enabled/disabled for an end user</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN EndUserLicense IF(enableCUPS = 'f' and enableCUPC = 't') THEN THROW EXCEPTION</p> <p>Error Message: CUPC can not be enabled when CUPS is not enabled, CUPS can not be disabled if CUPC is enabled</p> <p>Remedy: Enable CUPS when CUPC is enabled and CUPC must be disabled when CUPS is disabled</p>

2.3.72.2 enablecups (FI-3158)

Type:	bool
Default Value:	FALSE
Remarks:	This defines the user as licensed to use Cisco Unified Presence Sserver if a CUPS server is present. Will request a license from the PHONE_UNIT pool. A user licensed for CUPS gets a presence status in the Presence Engine and is able to use IPPM.
Rule (RI-344):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Do end user license requests</p> <p>Description: Acquires/releases licenses from the PHONE_UNITS pool when features are enabled/disabled for an end user</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN EndUserLicense IF(enableCUPS = 'f' and enableCUPC = 't') THEN THROW EXCEPTION</p> <p>Error Message: CUPC can not be enabled when CUPS is not enabled, CUPS can not be disabled if CUPC is enabled</p> <p>Remedy: Enable CUPS when CUPC is enabled and CUPC must be disabled when CUPS is disabled</p>

2.3.72.3 fkenduser (FI-3157)

Type:	guid (Unique, Cascade Delete)
Remarks:	Foreign key back to end user identifying the end user association

2.3.72.4 pkid (FI-3156)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

2.3.73 endusernumplanmap (TI-240)

Description: Many to many relationship between EndUsers and DNs.

Fields:

[2.3.73.1 fkenduser \(FI-1736\)](#)

Type: guid (Cascade Delete)

[2.3.73.2 fknumplan \(FI-1737\)](#)

Type: guid (Cascade Delete)

[2.3.73.3 pkid \(FI-1735\)](#)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

[2.3.73.4 tkdnusage \(FI-1738\)](#)

Type: enum

Uniqueness:

No multicolumn uniqueness constraints

2.3.74 facinfo (TI-305)

Description: Contains the authorization information for For

Fields:

2.3.74.1 authorizationlevel (FI-2130)

Type:	long
Default Value:	0
Check Constraint:	(AuthorizationLevel >=0) AND (AuthorizationLevel <=255)

2.3.74.2 code (FI-2131)

Type:	string [16] (Unique, Indexed)
Validation:	^[0-9]{0,16}\$
Remarks:	All digits

2.3.74.3 name (FI-2129)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Remarks:	Used in CDR

2.3.74.4 pkid (FI-2132)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Uniqueness:

No multicolumn uniqueness constraints

2.3.75 functionrole (TI-233)

Description: A role comprises a function which is a set of permissions on resource-action tuples.

Fields:

2.3.75.1 description (FI-1667)

Type:	string [128]
Default Value:	EMPTY

2.3.75.2 isstandard (FI-1787)

Type:	bool (Not Modifiable)
Default Value:	FALSE

2.3.75.3 name (FI-1668)

Type:	string [128] (Unique)
-------	-----------------------

2.3.75.4 pkid (FI-1666)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.
Uniqueness:	No multicolumn uniqueness constraints

2.3.76 functionroledirgroupmap (TI-234)

Description: Many to many relationship between FunctionRole and DirGroup

Fields:

2.3.76.1 fkdirgroup (FI-1671)

Type:	guid (Cascade Delete)												
Rule (RI-334):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update/Delete)</td> </tr> <tr> <td>Rule Name:</td> <td>Standard DirGroup Functional Role Restriction</td> </tr> <tr> <td>Description:</td> <td>The Functional Roles associated with a standard DirGroup may not be changed in any way</td> </tr> <tr> <td>Test Condition:</td> <td>ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception</td> </tr> <tr> <td>Error Message:</td> <td>Cannot modify the Functional Roles associated with a standard DirGroup</td> </tr> <tr> <td>Remedy:</td> <td>Create a new DirGroup with the desired Roles and assign users to that role instead.</td> </tr> </table>	Type:	Validation (Insert/Update/Delete)	Rule Name:	Standard DirGroup Functional Role Restriction	Description:	The Functional Roles associated with a standard DirGroup may not be changed in any way	Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception	Error Message:	Cannot modify the Functional Roles associated with a standard DirGroup	Remedy:	Create a new DirGroup with the desired Roles and assign users to that role instead.
Type:	Validation (Insert/Update/Delete)												
Rule Name:	Standard DirGroup Functional Role Restriction												
Description:	The Functional Roles associated with a standard DirGroup may not be changed in any way												
Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception												
Error Message:	Cannot modify the Functional Roles associated with a standard DirGroup												
Remedy:	Create a new DirGroup with the desired Roles and assign users to that role instead.												

2.3.76.2 fkfunctionrole (FI-1670)

Type:	guid (Cascade Delete)												
Rule (RI-334):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update/Delete)</td> </tr> <tr> <td>Rule Name:</td> <td>Standard DirGroup Functional Role Restriction</td> </tr> <tr> <td>Description:</td> <td>The Functional Roles associated with a standard DirGroup may not be changed in any way</td> </tr> <tr> <td>Test Condition:</td> <td>ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception</td> </tr> <tr> <td>Error Message:</td> <td>Cannot modify the Functional Roles associated with a standard DirGroup</td> </tr> <tr> <td>Remedy:</td> <td>Create a new DirGroup with the desired Roles and assign users to that role instead.</td> </tr> </table>	Type:	Validation (Insert/Update/Delete)	Rule Name:	Standard DirGroup Functional Role Restriction	Description:	The Functional Roles associated with a standard DirGroup may not be changed in any way	Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception	Error Message:	Cannot modify the Functional Roles associated with a standard DirGroup	Remedy:	Create a new DirGroup with the desired Roles and assign users to that role instead.
Type:	Validation (Insert/Update/Delete)												
Rule Name:	Standard DirGroup Functional Role Restriction												
Description:	The Functional Roles associated with a standard DirGroup may not be changed in any way												
Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleDirGroupMap IF (SELECT isStandard FROM DirGroup WHERE pkid = @fkDirGroup) = 'T' THEN throw exception												
Error Message:	Cannot modify the Functional Roles associated with a standard DirGroup												
Remedy:	Create a new DirGroup with the desired Roles and assign users to that role instead.												

2.3.76.3 pkid (FI-1669)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Remarks: Unique ID to identify a record.

Uniqueness: fkfunctionrole + fkdirgroup is unique. (MFI-96)

2.3.77 functionroleresourcemap (TI-237)

Description: Captures what roles have what permissions.

Fields:

2.3.77.1 fkfunctionrole (FI-1681)

Type: guid (Cascade Delete)

Rule (RI-335):

Type:	Validation (Insert/Update/Delete)
Rule Name:	Standard Functional Role Resource Restriction
Description:	The Resources and Permissions associated with a standard Functional Role may not be changed in any way
Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleResourceMap IF (SELECT isStandard FROM FuntionRole WHERE pkid = @fkFunctionRole) = 'T' THEN throw exception
Error Message:	Cannot modify the Permission and Resources associated with a standard Functional Role.
Remedy:	Create a new Role with the desired resources and use that role instead.

2.3.77.2 permission (FI-1683)

Type: long

Rule (RI-335):

Type:	Validation (Insert/Update/Delete)
Rule Name:	Standard Functional Role Resource Restriction
Description:	The Resources and Permissions associated with a standard Functional Role may not be changed in any way
Test Condition:	ON INSERT/UPDATE/DELETE IN FunctionRoleResourceMap IF (SELECT isStandard FROM FuntionRole WHERE pkid = @fkFunctionRole) = 'T' THEN throw exception
Error Message:	Cannot modify the Permission and Resources associated with a standard Functional Role.
Remedy:	Create a new Role with the desired resources and use that role instead.

2.3.77.3 pkid (FI-1680)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.77.4 tkresource (FI-1682)

Type:	enum
Rule (RI-335):	<p>Type: Validation (Insert/Update/Delete)</p> <p>Rule Name: Standard Functional Role Resource Restriction</p> <p>Description: The Resources and Permissions associated with a standard Functional Role may not be changed in any way</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN FunctionRoleResourceMap IF (SELECT isStandard FROM FuntionRole WHERE pkid = @fkFunctionRole) = 'T' THEN throw exception</p> <p>Error Message: Cannot modify the Permission and Resources associated with a standard Functional Role.</p> <p>Remedy: Create a new Role with the desired resources and use that role instead.</p>
Uniqueness:	No multicolumn uniqueness constraints

2.3.78 gatekeeper (TI-138)

Description: Gatekeeper information in not in Device table

Fields:

2.3.78.1 enabledevice (FI-1181)

Type:	bool
Default Value:	TRUE

2.3.78.2 fkdevice (FI-778)

Type:	guid (Indexed, Cascade Delete)
Rule (RI-113):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Gatekeeper device</p> <p>Description: A record in the Gatekeeper table must reference a device that is a Gatekeeper (Model = 122).</p> <p>Test Condition: Gatekeeper.fkDevice IN (SELECT pkid FROM Device WHERE tkModel = 122)</p> <p>Error Message: Gatekeeper table may only reference devices that are Gatekeepers (model = 122).</p> <p>Remedy: Correct the fkDevice value to refer to a Gatekeeper device.</p>

2.3.78.3 pkid (FI-764)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated

Remarks: Unique ID to identify a record.

2.3.78.4 retrystimeout (FI-770)

Type: long

Default Value: 300

Check Constraint: (RetryTimeout >= 30) AND (RetryTimeout <= 600)

2.3.78.5 rrqtimetolive (FI-766)

Type: long

Default Value: 60

Check Constraint: (RRQTimeToLive >= 30) AND (RRQTimeToLive <= 300)

Uniqueness: No multicolumn uniqueness constraints

2.3.79 gatewaylayout (TI-178)

Description: Static table for MGCP gateway layout.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.79.1 endpointformatstring (FI-1097)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

Migration Source: was ProductMGCPVicCompat.EndPointFormatString before

2.3.79.2 enum (FI-1090)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.79.3 lev1header (FI-1092)

Type: string [255] (Not Modifiable)

Default Value: EMPTY

2.3.79.4 lev2header (FI-1093)

Type: string [255] (Not Modifiable)

Default Value: EMPTY

2.3.79.5 slotposition (FI-1094)

Type:	long (Not Modifiable)
-------	-----------------------

Default Value:	1
----------------	---

[2.3.79.6 tkdeviceprotocol \(FI-2171\)](#)

Type:	enum
-------	------

Default Value:	12
----------------	----

[2.3.79.7 tkmgepslotmodule \(FI-1095\)](#)

Type:	enum (Not Modifiable)
-------	-----------------------

Default Value:	0
----------------	---

[2.3.79.8 tkmgepvic \(FI-1096\)](#)

Type:	enum (Not Modifiable)
-------	-----------------------

Default Value:	0
----------------	---

[2.3.79.9 tkproduct \(FI-1091\)](#)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.80 h323device (TI-18)

Description: H.323 information not in Device table

Fields:

[2.3.80.1 acceptinboundrdnis \(FI-1086\)](#)

Type:	bool
-------	------

Default Value:	TRUE
----------------	------

[2.3.80.2 activecap \(FI-1233\)](#)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

[2.3.80.3 calleriddn \(FI-98\)](#)

Type:	dn (Null OK)
-------	--------------

DN Type:	DN_TYPE_MASK
----------	--------------

Default Value:	NULL
----------------	------

Validation:	^[0-9*#X]{0,32}\$
-------------	-------------------

Migration Source: CallerId

2.3.80.4 displayie (FI-772)

Type: bool

Default Value: FALSE

2.3.80.5 e164 (FI-2172)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#X]{0,32}\$

Rule (RI-322):

Type: Validation (Insert/Update)

Rule Name: Gatekeeper Controlled H323Device.E164 is unique

Description: The E.164 address associated with a gatekeeper controlled H.323 Client must be unique.

Test Condition: ON INSERT/UPDATE IF (SELECT COUNT(*) FROM H323Device WHERE E164 = @H323Device.E164) > 1 THEN throw exception

Error Message: Cannot insert duplicate E.164 address for H.323 Client

Remedy: Make sure the E.164 address is unique and try again.

2.3.80.6 enableinboundfaststart (FI-1613)

Type: bool

Default Value: FALSE

2.3.80.7 enableoutboundfaststart (FI-1612)

Type: bool

Default Value: FALSE

Rule (RI-297):	Type:	Validation (Insert/Update)
	Rule Name:	SRTP and Outbound Faststart Conflict
	Description:	The SRTPAllowed and EnableOutboundFastStart settings (for H.323 devices) are mutually exclusive - only one may be true at any given time.
	Test Condition:	IF (Device.SRTPAllowed = 't') AND (H323Device.EnableOutboundFastStart = 't') THEN throw exception
	Error Message:	SRTP and Outbound FastStart cannot be enabled at the same time.
	Remedy:	Disable either SRTP or Outbound FastStart and try again.

2.3.80.8 endpointaddress1 (FI-1101)

Type: string [255]

Default Value: EMPTY

2.3.80.9 endpointaddress2 (FI-1102)

Type: string [255]

Default Value: EMPTY

2.3.80.10 endpointaddress3 (FI-1103)

Type: string [255]

Default Value: EMPTY

2.3.80.11 fkdevice (FI-95)

Type: guid (Unique, Indexed, Cascade Delete)

Migration Source: convert from Device

Rule (RI-297):	Type:	Validation (Insert/Update)
	Rule Name:	SRTP and Outbound Faststart Conflict
	Description:	The SRTPAllowed and EnableOutboundFastStart settings (for H.323 devices) are mutually exclusive - only one may be true at any given time.
	Test Condition:	IF (Device.SRTPAllowed = 't') AND (H323Device.EnableOutboundFastStart = 't') THEN throw exception
	Error Message:	SRTP and Outbound FastStart cannot be enabled at the same time.
	Remedy:	Disable either SRTP or Outbound FastStart and try again.

Rule (RI-307):	Type:	Validation (Insert/Update)
	Rule Name:	H323 Device
	Description:	The records in H323Device table must reference a device using H323 or Intercluster Trunk device protocol
	Test Condition:	H323Device.fkDevice IN (SELECT pkid FROM Device where tkDeviceProtocol IN (2, 8))
	Error Message:	H323Device table may only reference devices with matching Device Protocol (H225 or Intercluster Trunk).
	Remedy:	Correct the fkDevice value to refer to an H323 or Intercluster Trunk device.
Rule (RI-308):	Type:	Active (Insert/Update)
	Rule Name:	Set QSIG on Device when Tunneled Protocol changes
	Description:	When the H323Device.tkTunneledProtocol value changes, update the Device.tkQsig setting on the referenced device
	Test Condition:	IF H323.tkTunneledProtocol = QSIG THEN set device qsig = all pri qsig ELSE set to H323 for H323 or MIXED NON-QSIG for Intercluster Trunk

2.3.80.12 fkdevice_gatekeeper (FI-771)

Type: guid (Null OK)

Default Value: NULL

2.3.80.13 nummerie (FI-1088)

Type: bool

Default Value: TRUE

2.3.80.14 numdigits (FI-789)

Type: long

Default Value: 0

Check Constraint: ((NumDigits >= 0) AND (NumDigits <= 32)) OR (NumDigits = 99)

Remarks: 99 is used for all digits instead of SigDigits = false

2.3.80.15 pathreplacementsupport (FI-2173)

Type: bool

Default Value: FALSE

2.3.80.16 pkid (FI-94)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.80.17 prefix (FI-790)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*#]{0,50}\$

2.3.80.18 runh225doneverynodeflag (FI-997)

Type:	bool
Default Value:	FALSE

2.3.80.19 sigdigits (FI-791)

Type:	bool
Default Value:	FALSE
Remarks:	Must be 1 if (NumDigits >= 0) AND (NumDigits <= 32), or 0 if (NumDigits = 99)

2.3.80.20 signalingport (FI-1231)

Type:	long
Default Value:	1720
Check Constraint:	(SignalingPort >= 1) AND (SignalingPort <= 65535)

2.3.80.21 technologyprefix (FI-1100)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[0-9*#]{0,50}\$

2.3.80.22 tkcallingpartyselection (FI-99)

Type:	enum
Default Value:	1
Migration Source:	CallingPartySelection
Remarks:	Source of the calling party number: originator = 1, first redirect = 2, last redirect = 3

2.3.80.23 tkmediapayload (FI-1614)

Type: enum (Null OK)

Default Value: 4

2.3.80.24 tknumberingplan_called (FI-1005)

Type: enum

Default Value: 0

2.3.80.25 tknumberingplan_calling (FI-1006)

Type: enum

Default Value: 0

2.3.80.26 tkpresentationbit (FI-100)

Type: enum

Default Value: 0

Migration Source: PresentationBit

Remarks: CLID presentationBit: allowed = 1, restricted = 2

2.3.80.27 tkprioofnumber_called (FI-1008)

Type: enum

Default Value: 0

Migration Source: based on TypePriOfNumber

2.3.80.28 tkprioofnumber_calling (FI-1007)

Type: enum

Default Value: 0

Migration Source: based on TypePriOfNumber

2.3.80.29 tkterminal (FI-1098)

Type: enum (Null OK)

Default Value: NULL

2.3.80.30 tktunneledprotocol (FI-2174)

Type: enum

Default Value: 0

Rule (RI-308):	Type:	Active (Insert/Update)
	Rule Name:	Set QSIG on Device when Tunneled Protocol changes
	Description:	When the H323Device.tkTunneledProtocol value changes, update the Device.tkQsig setting on the referenced device
	Test Condition:	IF H323.tkTunneledProtocol = QSIG THEN set device qsig = all pri qsig ELSE set to H323 for H323 or MIXED NON-QSIG for Intercluster Trunk

2.3.80.31 useclientconfiguration (FI-1232)

Type: bool

Default Value: FALSE

2.3.80.32 zone (FI-1099)

Type: string [50]

Default Value: EMPTY

Validation: ^[a-zA-Z 0-9._-]{0,50}\$

Uniqueness: No multicolumn uniqueness constraints

2.3.81 installmonitor (TI-212)

Description: Used to send change notification of subscriber install

Fields:

2.3.81.1 datetimestamp (FI-1409)

Type: enum

Remarks: Time stamp

2.3.81.2 id (FI-1407)

Type: identity (Unique)

Remarks: Unique orderable id.

2.3.81.3 nodename (FI-1408)

Type: string [255] (Unique)

Default Value: EMPTY

Remarks: Name of Subscriber pulling subscription

2.3.81.4 pkid (FI-1406)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Used only to trigger MakeDB to generate Change Notification triggers
Uniqueness:	No multicolumn uniqueness constraints

2.3.82 ipmalineinfo (TI-244)

Description: IPMA relationship between two lines for two users

Fields:

2.3.82.1 fkenduser (FI-1764)

Type: guid (Cascade Delete)

Remarks: Asst?

2.3.82.2 fknumplan (FI-1765)

Type: guid (Cascade Delete)

2.3.82.3 ikipmalineinfo (FI-1767)

Type: guid (Null OK)

Remarks: Manager's line

2.3.82.4 isprimary (FI-1766)

Type: bool

Default Value: FALSE

2.3.82.5 lineindex (FI-1768)

Type: long

Remarks: Ordering of lines.

2.3.82.6 pkid (FI-1763)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

2.3.83 ipmamanagerassistant (TI-242)

Description:	Relationship for IPMA between a manager and an assistant
Fields:	<p>2.3.83.1 fkenduser_assistant (FI-1744)</p> <p>Type: guid (Cascade Delete)</p> <p>2.3.83.2 fkenduser_manager (FI-1743)</p> <p>Type: guid (Cascade Delete)</p> <p>2.3.83.3 pkid (FI-1742)</p> <p>Type: guid (Unique, Indexed, Not Modifiable)</p> <p>Default Value: newid()</p> <p>Remarks: Unique ID to identify a record.</p>
Uniqueness:	No multicolumn uniqueness constraints

2.3.84 ipmastaticdata (TI-243)

Description:	IPMA data that used to be in a BLOB
Fields:	<p>2.3.84.1 diverttargetnumber (FI-1756)</p> <p>Type: dn</p> <p>DN Type: DN_TYPE_ALL_DIGITS</p> <p>Default Value: EMPTY</p> <p>2.3.84.2 filterexclusive (FI-1759)</p> <p>Type: string [1024]</p> <p>Default Value: EMPTY</p> <p>Validation: ^(?!.{1025,})[0-9*X]+(~& [0-9*X]+)*\$</p> <p>Remarks: digit strings (0-9*X) separated by delimiter "~&^"</p> <p>2.3.84.3 filterinclusive (FI-1758)</p> <p>Type: string [1024]</p> <p>Default Value: EMPTY</p> <p>Validation: ^(?!.{1025,})[0-9*X]+(~& [0-9*X]+)*\$</p>

Remarks: digit strings (0-9*X) separated by delimiter "~&^"

2.3.84.4 fkdevice (FI-1747)

Type: guid (Cascade Delete)

2.3.84.5 fkenduser (FI-1746)

Type: guid (Cascade Delete)

2.3.84.6 fkenduser_defaultasst (FI-1757)

Type: guid (Null OK)

2.3.84.7 fknumplan_intercomdn (FI-1748)

Type: guid (Null OK)

2.3.84.8 fknumplan_primarydn (FI-1761)

Type: guid (Null OK)

2.3.84.9 mobilemanager (FI-1760)

Type: bool

Default Value: FALSE

2.3.84.10 pkid (FI-1745)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.84.11 settingsdata (FI-1762)

Type: string [25000]

Default Value: EMPTY

2.3.84.12 shortcutkeys (FI-1749)

Type: string [1024]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_`{|}~\|-]{0,1024}\$

2.3.84.13 tkipmalinemode (FI-1750)

Type: enum

Default Value: 1

2.3.84.14 tkipmatarget_divert (FI-1754)

Type: enum

Default Value: 2

Uniqueness: No multicolumn uniqueness constraints

2.3.85 ipmauser (TI-193)

Description: Additional IPMA information not in EndUser

Fields:

2.3.85.1 assistantwatch (FI-1191)

Type: bool

Default Value: FALSE

2.3.85.2 available (FI-1190)

Type: bool

Default Value: FALSE

2.3.85.3 callplaneoverwrittenabled (FI-3154)

Type: bool

Default Value: TRUE

Remarks: True to allow screen refresh while on call, false to prevent screen refresh while attending a call

2.3.85.4 desktopauthenticated (FI-1189)

Type: bool

Default Value: FALSE

2.3.85.5 dnd (FI-1192)

Type: bool

Default Value: FALSE

2.3.85.6 filter (FI-1194)

Type: bool

Default Value: FALSE

2.3.85.7 filtertype (FI-1195)

Type: long (Null OK)

Default Value: NULL

2.3.85.8 fkenduser (FI-1186)

Type: guid (Unique, Cascade Delete, Null OK)

Default Value: NULL

Migration Source: EndUser.pkid for userId

2.3.85.9 phoneauthenticated (FI-1188)

Type: bool

Default Value: FALSE

2.3.85.10 pkid (FI-1185)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.85.11 sac (FI-1193)

Type: bool

Default Value: FALSE

2.3.85.12 secretkey (FI-1196)

Type: string [64]

Default Value: EMPTY

2.3.85.13 selecteduserid (FI-1197)

Type: string [64]

Default Value: EMPTY

2.3.85.14 smartsortenabled (FI-3155)

Type: bool

Default Value: FALSE

Remarks: True to sort display by call state, false to sort in defined order

2.3.85.15 usertype (FI-1187)

Type: long

Default Value: 0

Uniqueness: No multicolumn uniqueness constraints

2.3.86 ldapauthentication (TI-251)

Description: Used for authentication with Corp. Dir.
Insert/Delete is not allowed.

Fields:

2.3.86.1 authenticatewithcorpdir (FI-1778)

Type:	bool
Default Value:	FALSE

2.3.86.2 ldapdn (FI-1729)

Type:	string [256]
Default Value:	EMPTY

2.3.86.3 ldappassword (FI-1730)

Type:	string [128]
Default Value:	EMPTY

2.3.86.4 pkid (FI-1726)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.86.5 userbase (FI-1731)

Type:	string [256]
Default Value:	EMPTY

Uniqueness: No multicolumn uniqueness constraints

2.3.87 ldapauthenticationhost (TI-262)

Description: LDAP Server host name for authentication

Fields:

2.3.87.1 hostname (FI-1847)

Type: string [128]

Default Value: Host Name

2.3.87.2 pkid (FI-1845)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.87.3 portnumber (FI-1939)

Type: long

2.3.87.4 priority (FI-1848)

Type: long

2.3.87.5 sslenabled (FI-1905)

Type: bool

2.3.87.6 tkldapprotocol (FI-1846)

Type: enum (Not Modifiable)

Uniqueness:

tkldapprotocol + hostname is unique. (MFI-46)

2.3.88 ldapfilter (TI-283)

Description:

LDAP Filter

Fields:

2.3.88.1 filter (FI-1995)

Type: string [256]

Default Value: EMPTY

2.3.88.2 pkid (FI-1993)

Type: guid (Unique, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.88.3 tkldapserver (FI-1994)

Type:	enum
Default Value:	1
Uniqueness:	No multicolumn uniqueness constraints

2.3.89 ldapserverattribute (TI-267)

Description:	Prepopulated ldap attribute names for each server type												
Fields:	<p>2.3.89.1 dirobjectname (FI-1898)</p> <table border="1"> <tr> <td>Type:</td><td>string [128] (Null OK)</td></tr> </table> <p>2.3.89.2 pkid (FI-1961)</p> <table border="1"> <tr> <td>Type:</td><td>guid (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>newid()</td></tr> <tr> <td>Remarks:</td><td>Unique ID to identify a record.</td></tr> </table> <p>2.3.89.3 tkldapserver (FI-1896)</p> <table border="1"> <tr> <td>Type:</td><td>enum</td></tr> </table> <p>2.3.89.4 tkldapserverattr (FI-1897)</p> <table border="1"> <tr> <td>Type:</td><td>enum</td></tr> </table>	Type:	string [128] (Null OK)	Type:	guid (Not Modifiable)	Default Value:	newid()	Remarks:	Unique ID to identify a record.	Type:	enum	Type:	enum
Type:	string [128] (Null OK)												
Type:	guid (Not Modifiable)												
Default Value:	newid()												
Remarks:	Unique ID to identify a record.												
Type:	enum												
Type:	enum												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.90 ldapsystemconfig (TI-274)

Description:	LDAP System Config Insert/Delete is not allowed.
--------------	---

Fields:

2.3.90.1 pkid (FI-1963)

Type:	guid (Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.90.2 syncenabled (FI-1944)

Type:	bool
Default Value:	0
Remarks:	Indicates whether plugin is enabled

2.3.90.3 tkldapsserver (FI-1943)

Type:	enum (Null OK)
Default Value:	1

2.3.90.4 useridattributename (FI-1941)

Type:	string [64]
Default Value:	None
Remarks:	Attribute name to be used for Userid

Uniqueness:

No multicolumn uniqueness constraints

2.3.91 licensedistributionused (TI-362)

Description: Contains information about license units distributed and license units checked out to each license server for each feature
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.91.1 distributedlicenseunits (FI-2683)

Type:	long
Default Value:	0
Remarks:	Number of license units available on each license server for each feature.

Rule (RI-298):	Type:	Validation (Delete)
	Rule Name:	Cannot delete distributed or used License Units
	Description:	If there are distributed or used licences on a licensing server, the license distribution used records cannot be deleted. As a result, the License Server (and its process node) also cannot be deleted.
	Test Condition:	IF (LicenseDistributionUsed.DistributedLicenseUnits <> 0) OR (LicenseDistributionUsed.UsedLicenseUnits <> 0) THEN throw exception
	Error Message:	Cannot delete a License Distribution Used records while units are used or distributed.
	Remedy:	Remove the used or distributed license units and try again.

2.3.91.2 fklicenseserver (FI-2681)

Type: guid (Cascade Delete)

2.3.91.3 pkid (FI-2680)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

2.3.91.4 tklicensefeature (FI-2682)

Type: enum

2.3.91.5 usedlicenseunits (FI-2694)

Type: long

Default Value: 0

Remarks: Cumulative license units checked out from each license server.

Rule (RFI-133):

Type: Inter-field Condition and Constraint

Test Condition: UsedLicenseUnits <= DistributedLicenseUnits

Constraint:

Remarks: Used licenses can never exceed distributed (allocated) licenses

Rule (RI-298):	Type:	Validation (Delete)
	Rule Name:	Cannot delete distributed or used License Units
	Description:	If there are distributed or used licences on a licensing server, the license distribution used records cannot be deleted. As a result, the License Server (and its process node) also cannot be deleted.
	Test Condition:	IF (LicenseDistributionUsed.DistributedLicenseUnits <> 0) OR (LicenseDistributionUsed.UsedLicenseUnits <> 0) THEN throw exception
	Error Message:	Cannot delete a License Distribution Used records while units are used or distributed.
	Remedy:	Remove the used or distributed license units and try again.
Uniqueness:	No multicolumn uniqueness constraints	

2.3.92 licenseinfo (TI-394)

Description: Licensing accounting for a server for a particular feature
Records may be modified only by installation and/or DB triggers.

Fields:

[**2.3.92.1 fklicenseserver \(FI-2939\)**](#)

Type: guid

[**2.3.92.2 licenseunits \(FI-2941\)**](#)

Type: long

Default Value: 0

Remarks: Number of license units available on each license server for each feature.

[**2.3.92.3 licfileid \(FI-3051\)**](#)

Type: string [50]

Default Value: EMPTY

Remarks: identifier of license file. example 20050826140539162

[**2.3.92.4 licfileversion \(FI-3052\)**](#)

Type: string [10]

Default Value: EMPTY

Remarks: version of license file. example 1.0

[**2.3.92.5 macaddress \(FI-2943\)**](#)

Type:	string [50]
Default Value:	EMPTY
Remarks:	This is the media access control (MAC) address of the network interface card (NIC) of server where intial license was isuesed

2.3.92.6 origmacid (FI-3050)

Type:	string [50]
Default Value:	EMPTY
Remarks:	This is a second media access control (MAC) address of the network interface card (NIC) of server where intial license was isuesed. example 000BCD4EE59D

2.3.92.7 overdraftunits (FI-2942)

Type:	long
Default Value:	0

2.3.92.8 pkid (FI-2938)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

2.3.92.9 tklicensefeature (FI-2940)

Type:	enum (Not Modifiable)
Default Value:	EMPTY

2.3.92.10 version (FI-2944)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

Uniqueness: No multicolumn uniqueness constraints

2.3.93 licenseserver (TI-359)

Description: The prioritized list of license servers is specified in this table
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.93.1 description (FI-2983)

Type:	string [128]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,128}\$

2.3.93.2 fkprocessnode (FI-2982)

Type:	guid (Indexed, Cascade Delete)
Remarks:	associated processnode to license server

2.3.93.3 name (FI-2669)

Type:	string [255] (Unique, Indexed)
Remarks:	Could be hostname or ip address

2.3.93.4 pkid (FI-2668)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Remarks: Unique ID to identify a License Server

Rule (RI-259):	Type:	Active (Insert)
	Rule Name:	Insert of LicenseServer inserts default 0 records to LicenseDistributionUsed table
	Description:	Active rule to ensure that admin stored procedure works fine with default values in LicenseDistributionUsed table
	Test Condition:	If cannot insert into LicenseDistributionUsed table throw error
	Error Message:	Could not insert into LicenseDistributionUsed on insert of LicenseServer

2.3.93.5 priority (FI-2670)

Type:	long (Unique)
Default Value:	0
Remarks:	Specifies which license server has greater priority for the cluster.

Uniqueness: No multicolumn uniqueness constraints

2.3.94 linegroup (TI-203)

Description: Used by Route/Hunt Lists

Fields:

2.3.94.1 name (FI-1354)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._]{1,50}\$
Remarks:	Unique name

2.3.94.2 pkid (FI-1352)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.94.3 rnareversontimeout (FI-1353)

Type:	long
Default Value:	10
Check Constraint:	(rnaReversionTimeout >= 0) AND (rnaReversionTimeout <= 120)
Remarks:	Time, in seconds, after which call distribution will distribute a call to the next available or idle member of this line group if the call is not answered. value of 0 means disabled.

2.3.94.4 tkdistributealgorithm (FI-1355)

Type:	enum												
Default Value:	3												
Remarks:	Distribution algorithm. It could be Top Down, Circular, Longest Idle Time (default) or Broadcast.												
Rule (RI-177):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Distribution Algorithms for Line Groups</td></tr> <tr> <td>Description:</td><td>Valid Distribution Algorithms for Line Groups (TypeGroup = 2) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (2) are allowed.</td></tr> <tr> <td>Test Condition:</td><td>IF (@LineGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR2 = TRUE))) THEN throw exception.</td></tr> <tr> <td>Error Message:</td><td>The specified Distribution Algorithm is not valid for Line Groups.</td></tr> <tr> <td>Remedy:</td><td>Use a Distribution Algorithm that is compatible with Line Groups and try again.</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Distribution Algorithms for Line Groups	Description:	Valid Distribution Algorithms for Line Groups (TypeGroup = 2) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (2) are allowed.	Test Condition:	IF (@LineGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR2 = TRUE))) THEN throw exception.	Error Message:	The specified Distribution Algorithm is not valid for Line Groups.	Remedy:	Use a Distribution Algorithm that is compatible with Line Groups and try again.
Type:	Validation (Insert/Update)												
Rule Name:	Distribution Algorithms for Line Groups												
Description:	Valid Distribution Algorithms for Line Groups (TypeGroup = 2) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (2) are allowed.												
Test Condition:	IF (@LineGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR2 = TRUE))) THEN throw exception.												
Error Message:	The specified Distribution Algorithm is not valid for Line Groups.												
Remedy:	Use a Distribution Algorithm that is compatible with Line Groups and try again.												

2.3.94.5 tkhunlgorithm_busy (FI-1628)

Type:	enum
-------	------

Default Value: 1

2.3.94.6 tkhunタルゴリズム_down (FI-1629)

Type: enum

Default Value: 1

2.3.94.7 tkhunタルゴリズム_rna (FI-1627)

Type: enum

Default Value: 1

Uniqueness: No multicolumn uniqueness constraints

2.3.95 linegroupnumplanmap (TI-202)

Description: Maps Line Groups to NumPlans to be used by Route/Hunt Lists

Fields:

2.3.95.1 fklinegroup (FI-1357)

Type: guid (Cascade Delete)

2.3.95.2 fknumplan (FI-1358)

Type: guid (Cascade Delete)

Rule (RI-200):	Type:	Validation (Insert/Update)
	Rule Name:	LineGroup member restriction
	Description:	Line Groups can contain (reference) Device and VM Port DNs (NumPlan.tkPatternUsage = 2 or 8).
	Test Condition:	ON INSERT/UPDATE IN LineGroupNumPlanMap IF (SELECT tkPatternUsage FROM NumPlan WHERE pkid = @LineGroupNumPlanMap.fkNumPlan) NOT IN (2, 8) THEN throw exception
	Error Message:	Line Groups can contain directory numbers and Voice Mail Port numbers only.
	Remedy:	Check the pattern usage for the number being added to the Line Group to make sure it is one of the allowed types and try again.
Rule (RI-253):	Type:	Validation (Insert/Update)
	Rule Name:	NumPlan associated with LineGroup
	Description:	If a cti port is already in a DeviceNumPlanMap, its LineGroup association is not allowed
	Test Condition:	?

2.3.95.3 lineselectionorder (FI-1359)

Type: long

Remarks: There is no requirement for this index to be sequential per LineGroup nor to begin with a particular value per Line Group.

2.3.95.4 pkid (FI-1356)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness: fklinegroup + lineselectionorder is unique. (MFI-48)
fklinegroup + fknumplan is unique. (MFI-90)**2.3.96 location (TI-111)**

Description: Location to specify the number/combined size of calls within a zone

Fields:

2.3.96.1 fkmatrix (FI-2576)

Type: guid (Null OK)

Default Value: NULL

Remarks: Pkid of Matrix record for RSVP Policy

Rule (RI-248):

Type: Active (Insert)

This field is modified by this rule.

Rule Name: BeforeInsLocation

Description: Before inserting into location table add a new record to Matrix and MatrixMember and set it to fkMatrix for Location record

Test Condition: ?

Error Message: ?

Remedy: ?

Rule (RI-249):	Type:	Active (Delete)
	Rule Name:	BeforeDelLocation
	Description:	Before deleting from Location delete the corresponding fkMatrix from Matrix table
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.96.2 id (FI-760)

Type:	long (Unique, Not Modifiable)
Rule (RI-114):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Generate Location ID on Insert</p> <p>Description: When a record is inserted in the Location table, a unique numeric identifier is created (by incrementing highest existing ID value) and stored in the ID column.</p> <p>Test Condition: @Location.ID = (SELECT MAX(ID) FROM Location) + 1</p>
Rule (RI-303):	<p>Type: Active (Insert)</p> <p>Rule Name: location ID</p> <p>Description: on insert to location table, ID to be auto generated</p> <p>Test Condition: insert location</p>
Rule (RI-303):	<p>Type: Active (Insert) This field is modified by this rule.</p> <p>Rule Name: location ID</p> <p>Description: on insert to location table, ID to be auto generated</p> <p>Test Condition: insert location</p>

2.3.96.3 isstandard (FI-2887)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether it is standard

2.3.96.4 kbits (FI-596)

Type:	long
-------	------

Check Constraint: (Kbits >= 0) AND (Kbits <= 2147483647)

Remarks: Maximum amount of audio bandwidth (in kbps) that is available for all audio calls on the link between this location and other locations. For audio calls, the audio bandwidth includes overhead.

2.3.96.5 name (FI-595)

Type:	string [50] (Unique)												
Validation:	^[a-zA-Z 0-9._]{1,50}\$												
Remarks:	Unique name.												
Rule (RI-248):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert)</td></tr> <tr> <td>Rule Name:</td><td>BeforeInsLocation</td></tr> <tr> <td>Description:</td><td>Before inserting into location table add a new record to Matrix and MatrixMember and set it to fkMatrix for Location record</td></tr> <tr> <td>Test Condition:</td><td>?</td></tr> <tr> <td>Error Message:</td><td>?</td></tr> <tr> <td>Remedy:</td><td>?</td></tr> </table>	Type:	Active (Insert)	Rule Name:	BeforeInsLocation	Description:	Before inserting into location table add a new record to Matrix and MatrixMember and set it to fkMatrix for Location record	Test Condition:	?	Error Message:	?	Remedy:	?
Type:	Active (Insert)												
Rule Name:	BeforeInsLocation												
Description:	Before inserting into location table add a new record to Matrix and MatrixMember and set it to fkMatrix for Location record												
Test Condition:	?												
Error Message:	?												
Remedy:	?												

2.3.96.6 pkid (FI-593)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.96.7 resynctoggle (FI-3152)

Type:	bool
Default Value:	FALSE
Remarks:	Should this location be resynced

2.3.96.8 videokbits (FI-1228)

Type:	long
Default Value:	384
Check Constraint:	(videoKBits >= -1) AND (videoKBits <= 2147483647)
Remarks:	Maximum amount of video bandwidth (in kbps) that is available for all video calls on the link between this location and other locations. For video calls, the video bandwidth does not include overhead.

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-114):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted.
	Rule Name:	Generate Location ID on Insert
	Description:	When a record is inserted in the Location table, a unique numeric identifier is created (by incrementing highest existing ID value) and stored in the ID column.
	Test Condition:	@Location.ID = (SELECT MAX(ID) FROM Location) + 1

2.3.97 matrix (TI-318)

Description: Generic Matrix Table

Fields:

2.3.97.1 description (FI-2374)

Type:	string [100] (Null OK)
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,:;=?@[^`{ }~-]{0,100}\$
Remarks:	Description of the matrix record

2.3.97.2 ikmatrix (FI-2577)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Pkid of Matrix record for chaining.

2.3.97.3 isstandard (FI-2750)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether it is a standard security policy

2.3.97.4 name (FI-2373)

Type:	string [50]
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Remarks:	A name to identify the record

2.3.97.5 pkid (FI-2372)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique key

2.3.97.6 [tkmatrix \(FI-2375\)](#)

Type:	enum (Indexed, Not Modifiable)
Remarks:	Type of Matrix record

Uniqueness: name + tkmatrix is unique. (MFI-86)

2.3.98 matrixmember (TI-320)

Description: Member records for Matrix

Fields:

2.3.98.1 [fkmatrix_1 \(FI-2380\)](#)

Type:	guid (Cascade Delete)
Remarks:	Pkid of Matrix record

2.3.98.2 [fkmatrix_2 \(FI-2381\)](#)

Type:	guid (Cascade Delete)
Remarks:	Pkid of Matrix related record

2.3.98.3 [pkid \(FI-2379\)](#)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique key

2.3.98.4 [tkmatrixvalue \(FI-2382\)](#)

Type:	enum
Remarks:	Refers to the various types but for a particular Matrix type

Uniqueness: fkmatrix_1 + fkmatrix_2 is unique. (MFI-88)

Rules:

Rule (RI-209):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	Cannot mix Matrix types in MatrixMember
	Description:	The two Matrix records referenced by a record in MatrixMember must be of the same type (Matrix.tkMatrix must match).
	Test Condition:	ON INSERT/UPDATE IN MatrixMember IF (SELECT tkMatrix FROM Matrix WHERE pkid = @MatrixMember.fkMatrix_1) <> (SELECT tkMatrix FROM Matrix WHERE pkid = @MatrixMember.fkMatrix_2) THEN throw exception
	Error Message:	Cannot mix Matrix types in Matrix Members.
	Remedy:	Make sure both Matrix records are of the same type and try to insert the MatrixMember record again.
Rule (RI-211):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated. This table is modified by this rule.
	Rule Name:	MatrixMember Default Value Restriction
	Description:	The tkMatrixValue of a MatrixMember should not be the same as the MatrixMemberDefault for the referenced Matrix records.
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.99 mediamixer (TI-22)

Description: Software conference bridge device settings

Fields:

2.3.99.1 basemulticastaddress (FI-223)

Type:	string [15]
Default Value:	EMPTY
Migration Source:	BaseMulticastAddress

2.3.99.2 basemulticastport (FI-224)

Type:	long (Null OK)
Default Value:	NULL
Migration Source:	BaseMulticastPort

2.3.99.3 fkdevice (FI-221)

Type:	guid (Unique, Indexed, Cascade Delete)												
Migration Source:	convert from DeviceName												
Rule (RI-115):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Media Mixer Device</td></tr> <tr> <td>Description:</td><td>The records in MediaMixer table must reference a media resource device</td></tr> <tr> <td>Test Condition:</td><td>SELECT count(*) into nRows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature = 14)) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @mediamixer.fkDevice),99)</td></tr> <tr> <td>Error Message:</td><td>MediaMixer table may only reference Media Resource devices.</td></tr> <tr> <td>Remedy:</td><td>Correct the fkDevice value to refer to a Media Resource device.</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Media Mixer Device	Description:	The records in MediaMixer table must reference a media resource device	Test Condition:	SELECT count(*) into nRows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature = 14)) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @mediamixer.fkDevice),99)	Error Message:	MediaMixer table may only reference Media Resource devices.	Remedy:	Correct the fkDevice value to refer to a Media Resource device.
Type:	Validation (Insert/Update)												
Rule Name:	Media Mixer Device												
Description:	The records in MediaMixer table must reference a media resource device												
Test Condition:	SELECT count(*) into nRows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature = 14)) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @mediamixer.fkDevice),99)												
Error Message:	MediaMixer table may only reference Media Resource devices.												
Remedy:	Correct the fkDevice value to refer to a Media Resource device.												

2.3.99.4 maxstreams (FI-222)

Type:	long
Check Constraint:	MaxStreams >= 0
Migration Source:	MaxStreams
Remarks:	Number of ports supported.

Rule (RI-116):	Type:	Validation (Insert/Update)
	Rule Name:	Max Streams for SUMMIT Device
	Description:	Sum of max streams for all media resources configured on a Summit device (CFB, MTP, XCODE, ANN) cannot exceed 128.
	Test Condition:	IF (SELECT SUM(MaxStreams) FROM MediaMixer WHERE fkDevice = @Device.pkid) > 128 THEN throw exception
	Error Message:	The sum of the streams configured for all media resources (CFB, MTP, XCODE, ANN) associated with this gateway cannot exceed 128.
	Remedy:	Reduce the MaxStreams for this device and try again. It may be necessary to reduce the streams used by another device associated with this gateway to allow enough streams to be allocated for the current device.

2.3.99.5 pkid (FI-220)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-116):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	Max Streams for SUMMIT Device
	Description:	Sum of max streams for all media resources configured on a Summit device (CFB, MTP, XCODE, ANN) cannot exceed 128.
	Test Condition:	IF (SELECT SUM(MaxStreams) FROM MediaMixer WHERE fkDevice = @Device.pkid) > 128 THEN throw exception
	Error Message:	The sum of the streams configured for all media resources (CFB, MTP, XCODE, ANN) associated with this gateway cannot exceed 128.
	Remedy:	Reduce the MaxStreams for this device and try again. It may be necessary to reduce the streams used by another device associated with this gateway to allow enough streams to be allocated for the current device.

Rule (RI-188):	Type:	Active (Insert) Rule applied when record is inserted. This table is modified by this rule.
	Rule Name:	Insert Media Streaming Devices
	Description:	When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Annunciator, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.
	Test Condition:	On Insert to ProcessNodeService WHERE tkService=3

2.3.100 mediaresourcegroup (TI-151)

Description: A group of media resources to be used by a device

Fields:

2.3.100.1 description (FI-858)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./:=?@[^_`{ }~\ -]{0,50}\$
Remarks:	Description for the Media Resource Group.

2.3.100.2 multicast (FI-956)

Type:	bool
Remarks:	Whether to use multicast for Music On Hold Audio.

2.3.100.3 name (FI-857)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Remarks:	Unique name to identify the Media Resource Group.

Rule (RI-233):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	buildMRLClause
	Description:	Updates the MediaResourceList Clause field with MediaResourceGroup.name values.
	Test Condition:	?
	Error Message:	FAILURE
	Remedy:	?

2.3.100.4 pkid (FI-856)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Migration Source:	Generated	
Remarks:	Unique ID to identify a record.	
Rule (RI-233):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	buildMRLClause
	Description:	Updates the MediaResourceList Clause field with MediaResourceGroup.name values.
	Test Condition:	?
	Error Message:	FAILURE
	Remedy:	?

2.3.100.5 resettoggle (FI-3094)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

2.3.100.6 tkreset (FI-3095)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: No multicolumn uniqueness constraints

2.3.101 mediaresourcegroupmember (TI-152)

Description: Ties devices to Media Resource Groups

Fields:

2.3.101.1 fkdevice (FI-862)

Type:	guid (Cascade Delete)
Remarks:	1-20 per group
Rule (RI-117):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Media Resource Group Member Devices</p> <p>Description: Valid member device types for Media Resource Groups are products for which a record exists in ProductSupportsFeature where tkSupportsFeature = SUPPORTS_FEATURE_MEDIA_RESOURCE_MANAGED (14).</p> <p>Test Condition: SELECT count(*) into nRows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature = 14)) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @MediaResourceGroupMember.fkDevice),99)</p> <p>Error Message: Only Media Resource devices can be members of Media Resource Groups.</p> <p>Remedy: Correct the fkDevice value to refer to a Media Resource device.</p>

2.3.101.2 fkmediaresourcegroup (FI-861)

Type:	guid (Cascade Delete)
-------	-----------------------

2.3.101.3 pkid (FI-860)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness: fkmediaresourcegroup + fkdevice is unique. (MFI-61)

2.3.102 mediaresourcelist (TI-153)

Description: A list of MediaResourceGroups to be used by a device

Fields:

2.3.102.1 clause (FI-869)

Type:	memo (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	Trigger updated. Colon separated list.

2.3.102.2 name (FI-864)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Remarks:	Unique name to identify the Media Resource Group List.

2.3.102.3 pkid (FI-863)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.102.4 resettoggle (FI-3092)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

2.3.102.5 tkreset (FI-3093)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness:

No multicolumn uniqueness constraints

2.3.103 mediaresourcelistmember (TI-154)

Description: Ties Media Resource Groups to Media Resource Lists

Fields:

2.3.103.1 fkmediaresourcegroup (FI-867)

Type: guid (Cascade Delete)

Remarks: Media resource group that belongs to this Media Resource Group List.

2.3.103.2 fkmediaresourcelist (FI-866)

Type: guid (Cascade Delete)

Rule (RI-233):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	buildMRLClause
	Description:	Updates the MediaResourceList Clause field with MediaResourceGroup.name values.
	Test Condition:	?
	Error Message:	FAILURE
	Remedy:	?

2.3.103.3 pkid (FI-865)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.103.4 sortorder (FI-868)

Type: long

Remarks: There is no requirement for this index to be sequential nor to start with any particular value for a Media Resource Group.

Uniqueness: fkmediaresourcelist + fkmediaresourcegroup is unique. (MFI-49)
fkmediaresourcelist + sortorder is unique. (MFI-62)**2.3.104 mgcp (TI-102)**

Description: MGCP device information sometimes referred to as box level information

Fields:

2.3.104.1 description (FI-480)

Type:	string [100]
Default Value:	EMPTY
Migration Source:	new
Remarks:	Description of the MGCP gateway that clarifies the purpose of the device.

2.3.104.2 domainname (FI-479)

Type:	string [64] (Unique)
Default Value:	EMPTY
Migration Source:	new
Remarks:	Name that identifies the Cisco MGCP gateway.
Rule (RI-174):	<p>Type: Active (Update)</p> <p>Rule Name: Update MGCP table with a device name change</p> <p>Description: When MGCP table is updated and there is a device name change, then all devices need a change in the device name. To get all devices, link to MGCPDeviceMember with MGCPDeviceMember.fkmgcp = MGCP.pkid and then link to Device table using MGCPDeviceMember.fkdevice = Device.pkid. For example - old domain name = 364xxgateway, old device names = S1/DS1-2@364xxgateway, S1/DS1-3@364xxgateway.. Etc. New domain name 26xxgateway, new device names should change to = S1/DS1-2@26xxgateway, S1/DS1-3@26xxgateway.. Etc. There is an exception to this rule, which is VGC Gateway. For VGC Gateway, the domainname will be like "VGCGW" + < 10 characters of Mac address> .(for example VGCGW345FFA3456). Device name will be "VGC" + < 10 characters of Mac address> + < 2 characters for port > . (for example a device name will be VGC345FFA345608). When there is a domain name change, what changes here is the 10 characters of Mac address, which need to be properly updated in the device name also.</p> <p>Test Condition: On update of MGCP. Here is the sql string currently used in Admin. Once it is active in DBL, we can remove this. "UPDATE device SET name = Replace(name, "" + oldName + "", "" + newName + "") WHERE pkid in " + "(SELECT fkdevice FROM mgcpdevicemember where fkmgcp = "" + mgcpId + "")"</p>

2.3.104.3 fkcallmanagergroup (FI-924)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Cisco CallManager redundancy group.

2.3.104.4 pkid (FI-478)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()		
Migration Source:	Generated		
Remarks:	Unique ID to identify a record.		
Rule (RI-174):	Type:	Active (Update)	
	Rule Name:	Update MGCP table with a device name change	
	Description:	When MGCP table is updated and there is a device name change, then all devices need a change in the device name. To get all devices, link to MGCPDeviceMember with MGCPDeviceMember.fkmgcp = MGCP.pkid and then link to Device table using MGCPDeviceMember.fkdevice = Device.pkid. For example - old domain name = 364xxgateway, old device names = S1/DS1-2@364xxgateway, S1/DS1-3@364xxgateway.. Etc. New domain name 26xxgateway, new device names should change to = S1/DS1-2@26xxgateway, S1/DS1-3@26xxgateway.. Etc. There is an exception to this rule, which is VGC Gateway. For VGC Gateway, the domainname will be like "VGC GW" + < 10 characters of Mac address> .(for example VGCGW345FFA3456). Device name will be "VGC" + < 10 characters of Mac address> + < 2 characters for port > . (for example a device name will be VGC345FFA345608). When there is a domain name change, what changes here is the 10 characters of Mac address, which need to be properly updated in the device name also.	
	Test Condition:	On update of MGCP. Here is the sql string currently used in Admin. Once it is active in DBL, we can remove this. "UPDATE device SET name = Replace(name, "" + oldName + "", "" + newName + "") WHERE pkid in " + "(SELECT fkdevice FROM mgcpdevicemember where fkmgcp = "" + mgcpId + "")"	

2.3.104.5 resettoggle (FI-3108)

Type:	bool		
Default Value:	FALSE		
Remarks:	Should this device or group be reset		
Rule (RI-218):	Type:	Active (Insert/Update)	
	Rule Name:	Gateway versionstamp	
	Description:	on change to anything in Gateway xml file, update versionstamp	
	Test Condition:	update device	

2.3.104.6 scratch (FI-689)

Type:	string [50]		
Default Value:	EMPTY		
Remarks:	Used to store temporary info for GUI		

2.3.104.7 specialloadinformation (FI-1184)

Type: string [32] (Null OK)

Default Value: NULL

2.3.104.8 tkclass (FI-2648)

Type: enum (Not Modifiable)

Default Value: 2

2.3.104.9 tkdeviceprotocol (FI-2175)

Type: enum

Default Value: 12

2.3.104.10 tkproduct (FI-798)

Type: enum (Null OK)

Default Value: 43

2.3.104.11 tkreset (FI-3109)

Type: enum

Default Value: 2

Remarks: Set by DeviceReset stored procedure.

2.3.104.12 versionstamp (FI-977)

Type: string [47] (Null OK)

Default Value: 0000000000-c7a6c673-7479-46b0-839e-014d3d093963

Remarks: New guid is generated every time this gateway is updated

Rule (RI-218):

Type:	Active (Insert/Update)
Rule Name:	Gateway versionstamp
Description:	on change to anything in Gateway xml file, update versionstamp
Test Condition:	update device

Rule (RI-218):

Type:	Active (Insert/Update) This field is modified by this rule.
Rule Name:	Gateway versionstamp
Description:	on change to anything in Gateway xml file, update versionstamp
Test Condition:	update device

Rule (RI-220):	Type:	Active (Insert/Update/Delete records) This field is modified by this rule.
	Rule Name:	sip dialrules versionstamp
	Description:	on change to anything in sip dialrules xml file, update versionstamp
	Test Condition:	update sip dialrules

2.3.104.13 xml (FI-934)

Type:	string [24000] (Null OK)	
Default Value:	NULL	
Remarks:	Product configuration XML not used by CCM	
Rule (RI-195):	Type:	Validation (Insert/Update) This field is modified by this rule.
	Rule Name:	MGCP.xml validation
	Description:	Product specific information for each MGCP Gateway needs to be validated before storing in xml column. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.
	Test Condition:	On Insert/Update to MGCP table (MGCP Gateway)

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-118):	Type:	Active (Insert/Update) Rule applied when record is inserted.
	Rule Name:	MGCP Port copy to Device Subunit
	Description:	MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.
	Test Condition:	UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice
Rule (RI-119):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted.
	Rule Name:	MGCP Slot copy to Device Unit
	Description:	MGCPDeviceMember table's Slot field value is copied to Device table's Unit field.
	Test Condition:	UPDATE Device SET Unit = MGCPDeviceMember.Slot WHERE Device.pkid = MGCP.fkDevice

2.3.105 mgcpdevicemember (TI-103)

Description: Relationships between MGCP and Devices.

Fields:

2.3.105.1 fkdevice (FI-482)

Type:	guid (Indexed)
Migration Source:	new
Rule (RI-118):	Type: Active (Insert/Update)
	Rule Name: MGCP Port copy to Device Subunit
	Description: MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.
	Test Condition: UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice
Rule (RI-173):	Type: Active (Insert/Update)
	Rule Name: Update MGCPdevicemember.port to device name
	Description: When an MGCPDevicemember record is updated, if the port value is changed, that should reflect in the device name also. Device name for a gateway is built from endpointformat which is available in the gatewaylayout table. Check this value and re-build the device name with the new port value. [Example. Name format= "S[slot]/DS1-[port]" . Old device name in device table= "S1/DS1-3@3745gateway". New value for port = 5. New device name = "S1/DS1-5@3745gateway" .] . To get the endpointformat, we need to link between mgcpdevicemember and mgcpslotconfig (using fkmgcp, slot and subunit) and then with gatewaylayout (with slot position, tkproduct, tkmcpslotmodule and tkmgcpcvic).
	Test Condition: On update of MGCPDeviceMember
Rule (RI-358):	Type: Active (Delete)
	Rule Name: Remove MGCP Member Devices when MGCP is Deleted
	Description: When the MGCP is deleted from database (MGCP table) the delete cascades to the MGCPDeviceMember table. When a member is deleted from that table, the corresponding device should be removed from the database automatically.
	Test Condition: ON DELETE in MGCPDeviceMember: DELETE FROM Device WHERE pkid = @fkDevice;

2.3.105.2 fkmgcp (FI-481)

Type: guid (Indexed, Cascade Delete)

Migration Source: new

Rule (RI-118):	Type:	Active (Insert/Update)
	Rule Name:	MGCP Port copy to Device Subunit
	Description:	MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.
	Test Condition:	UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice
Rule (RI-173):	Type:	Active (Insert/Update)
	Rule Name:	Update MGCPdevicemember.port to device name
	Description:	When an MGCPDevicemember record is updated, if the port value is changed, that should reflect in the device name also. Device name for a gateway is built from endpointformat which is available in the gatewaylayout table. Check this value and re-build the device name with the new port value. [Example. Name format= "S[slot]/DS1-[port]" . Old device name in device table= "S1/DS1-3@3745gateway". New value for port = 5. New device name = "S1/DS1-5@3745gateway".] . To get the endpointformat, we need to link between mgcpdevicemember and mgcpslotconfig (using fkmgcp, slot and subunit) and then with gatewaylayout (with slot position, tkproduct, tkmgpslotmodule and tkmgcpvnic).
	Test Condition:	On update of MGCPDeviceMember
Rule (RI-358):	Type:	Active (Delete)
	Rule Name:	Remove MGCP Member Devices when MGCP is Deleted
	Description:	When the MGCP is deleted from database (MGCP table) the delete cascades to the MGCPDeviceMember table. When a member is deleted from that table, the corresponding device should be removed from the database automatically.
	Test Condition:	ON DELETE in MGCPDeviceMember: DELETE FROM Device WHERE pkid = @fkDevice;

2.3.105.3 pkid (FI-562)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Migration Source:	Generated	
Remarks:	Unique ID to identify a record.	
Rule (RI-118):	Type:	Active (Insert/Update)
	Rule Name:	MGCP Port copy to Device Subunit
	Description:	MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.
	Test Condition:	UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice

Rule (RI-268):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	mgcpdevicemember versionstamp
	Description:	on change to anything in mgcpdevicemembermap table, update mgcp versionstamp
	Test Condition:	update mgcpdevicemember

2.3.105.4 port (FI-692)

Type:	long
Default Value:	0
Rule (RI-118):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: MGCP Port copy to Device Subunit</p> <p>Description: MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.</p> <p>Test Condition: UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice</p>
Rule (RI-173):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Update MGCPdevicemember.port to device name</p> <p>Description: When an MGCPDevicemember record is updated, if the port value is changed, that should reflect in the device name also. Device name for a gateway is built from endpointformat which is available in the gatewaylayout table. Check this value and re-build the device name with the new port value. [Example. Name format= "S[slot]/DS1-[port]" . Old device name in device table= "S1/DS1-3@3745gateway". New value for port = 5. New device name = "S1/DS1-5@3745gateway".] . To get the endpointformat, we need to link between mgcpdevicemember and mgcpslotconfig (using fkmgcp, slot and subunit) and then with gatewaylayout (with slot position, tkproduct, tkmgpslotmodule and tkmgcpvnic).</p> <p>Test Condition: On update of MGCPDeviceMember</p>

2.3.105.5 slot (FI-690)

Type:	long
Default Value:	0
Rule (RI-118):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: MGCP Port copy to Device Subunit</p> <p>Description: MGCPDeviceMember table's Port field value is copied to Device table's Subunit field.</p> <p>Test Condition: UPDATE Device SET Subunit = MGCPDeviceMember.Port WHERE Device.pkid = MGCP.fkDevice</p>

Rule (RI-173):	Type:	Active (Insert/Update)
	Rule Name:	Update MGCPdevicemember.port to device name
	Description:	When an MGCPDevicemember record is updated, if the port value is changed, that should reflect in the device name also. Device name for a gateway is built from endpointformat which is available in the gatewaylayout table. Check this value and re-build the device name with the new port value. [Example. Name format= "S[slot]/DS1-[port]" . Old device name in device table= "S1/DS1-3@3745gateway". New value for port = 5. New device name = "S1/DS1-5@3745gateway".] . To get the endpointformat, we need to link between mgcpdevicemember and mgcpslotconfig (using fkmgcp, slot and subunit) and then with gatewaylayout (with slot position, tkproduct, tkmgcslotmodule and tkmgcpvic).
	Test Condition:	On update of MGCPDeviceMember

2.3.105.6 subunit (FI-691)

Type:	long (Null OK)	
	Default Value:	NULL
Rule (RI-173):	Type:	Active (Insert/Update)
	Rule Name:	Update MGCPdevicemember.port to device name
	Description:	When an MGCPDevicemember record is updated, if the port value is changed, that should reflect in the device name also. Device name for a gateway is built from endpointformat which is available in the gatewaylayout table. Check this value and re-build the device name with the new port value. [Example. Name format= "S[slot]/DS1-[port]" . Old device name in device table= "S1/DS1-3@3745gateway". New value for port = 5. New device name = "S1/DS1-5@3745gateway".] . To get the endpointformat, we need to link between mgcpdevicemember and mgcpslotconfig (using fkmgcp, slot and subunit) and then with gatewaylayout (with slot position, tkproduct, tkmgcslotmodule and tkmgcpvic).
	Test Condition:	On update of MGCPDeviceMember

Uniqueness: fkmgcp + fkdevice is unique. (MFI-63)
fkmgcp + slot + subunit + port is unique. (MFI-68)

2.3.106 mgcpslotconfig (TI-143)

Description: Used by the GUI to show slots and VIC configurations for MGCP devices.

Fields:

2.3.106.1 beginningportnumber (FI-1202)

Type:	long (Null OK)
Default Value:	NULL
Rule (RI-180):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Update MGCP SlotConfig where beginportnumber change</p> <p>Description: When beginPortNumber field of a MGCP SlotConfig table change, propagate that change to MGCP DeviceMember table. This will affect MGCP DeviceMember.port column. Example: Old value of MGCP SlotConfig.beginPortNumber = 3, New value is 6. That means for that slot / subunit, the port should start from 6. This will affect all MGCP DeviceMember records for that slot and subunit. Add 6 - 3 = 3 to the port value of MGCP DeviceMember record.</p> <p>Test Condition: On Update of MGCP SlotConfig table. [When beginportnumber changes, link to MGCP DeviceMember table with fkmgcp, slot and subunit; set MGCP DeviceMember.port = MGCP DeviceMember.port + (new beginportnumber - old beginportnumber) ;]</p>

2.3.106.2 fkmgcp (FI-802)

Type:	guid (Indexed, Cascade Delete)
Rule (RI-180):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Update MGCP SlotConfig where beginportnumber change</p> <p>Description: When beginPortNumber field of a MGCP SlotConfig table change, propagate that change to MGCP DeviceMember table. This will affect MGCP DeviceMember.port column. Example: Old value of MGCP SlotConfig.beginPortNumber = 3, New value is 6. That means for that slot / subunit, the port should start from 6. This will affect all MGCP DeviceMember records for that slot and subunit. Add 6 - 3 = 3 to the port value of MGCP DeviceMember record.</p> <p>Test Condition: On Update of MGCP SlotConfig table. [When beginportnumber changes, link to MGCP DeviceMember table with fkmgcp, slot and subunit; set MGCP DeviceMember.port = MGCP DeviceMember.port + (new beginportnumber - old beginportnumber) ;]</p>
Rule (RI-181):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Insert/Update of MGCP SlotConfig Slot field</p> <p>Description: When a new record is inserted or a current record is updated in MGCP SlotConfig table, Slot value should be less than or equal to the maximum slot value allowed in Gateway layout table.</p> <p>Test Condition: On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.</p> <p>Error Message: Slot value is not supported for this gateway</p>

Rule (RI-182):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCP SlotConfig MGCP SlotModule
	Description:	When a new record is inserted or a current record is updated in MGCP SlotConfig table MGCP SlotModule should be one of the allowed modules in Gateway layout table for that product in that slot position.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This Slot Module is not allowed at the current slot position for this gateway.
Rule (RI-183):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCP SlotConfig MGCP VIC
	Description:	When a new record is inserted or a current record is updated in MGCP SlotConfig table MGCP Vic should be one of the allowed VIC for that product, slot position and MGCP SlotModule.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This VIC card is not allowed for this gateway, under specified slot position and SlotModule.
Rule (RI-337):	Type:	Validation (Insert)
	Rule Name:	fkmgcp, slot, subunit should be unique in MGCP SlotConfig
	Description:	fkmgcp, slot, subunit should be unique in MGCP SlotConfig
	Test Condition:	fkmgcp, slot, subunit should be unique in MGCP SlotConfig

2.3.106.3 pkid (FI-799)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.106.4 slot (FI-800)

Type: long

Default Value: 0

Rule (RI-180):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Update MGCPslotConfig where beginportnumber change
	Description:	When beginPortNumber field of a MGCPslotConfig table change, propagate that change to MGCPDevicemember table. This will affect MGCPDevicemember.port column. Example: Old value of MGCPslotConfig.beginPortNumber = 3, New value is 6. That means for that slot / subunit, the port should start from 6. This will affect all MGCPDeviceMember records for that slot and subunit. Add 6 - 3 = 3 to the port value of MGCPDeviceMember record.
	Test Condition:	On Update of MGCPslotConfig table. [When beginportnumber changes, link to MGCPDeviceMember table with fkmgcp, slot and subunit; set MGCPDeviceMember.port = MGCPDeviceMember.port + (new beginportnumber - old beginportnumber) ;]
	Rule (RI-181):	
Rule (RI-181):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCPslotConfig Slot field
	Description:	When a new record is inserted or a current record is updated in MGCPslotConfig table, Slot value should be less than or equal to the maximum slot value allowed in Gateway layout table.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	Slot value is not supported for this gateway
Rule (RI-182):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCPslotConfig MGCPslotModule
	Description:	When a new record is inserted or a current record is updated in MGCPslotConfig table MGCPslotModule should be one of the allowed modules in Gateway layout table for that product in that slot position.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This Slot Module is not allowed at the current slot position for this gateway.
Rule (RI-183):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCPslotConfig MGCPVIC
	Description:	When a new record is inserted or a current record is updated in MGCPslotConfig table MGCPVic should be one of the allowed VIC for that product, slot position and MGCPslotModule.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This VIC card is not allowed for this gateway,under specified slot position and SlotModule.

Rule (RI-337):	Type:	Validation (Insert)
	Rule Name:	fkmgcp, slot, subunit should be unique in MGCPslotConfig
	Description:	fkmgcp, slot, subunit should be unique in MGCPslotConfig
	Test Condition:	fkmgcp, slot, subunit should be unique in MGCPslotConfig

2.3.106.5 subunit (FI-801)

Type:	long (Null OK)
Default Value:	NULL
Rule (RI-180):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: Update MGCPslotConfig where beginportnumber change</p> <p>Description: When beginPortNumber field of a MGCPslotConfig table change, propagate that change to MGCPDeviceMember table. This will affect MGCPDeviceMember.port column. Example: Old value of MGCPslotConfig.beginPortNumber = 3, New value is 6. That means for that slot / subunit, the port should start from 6. This will affect all MGCPDeviceMember records for that slot and subunit. Add 6 - 3 = 3 to the port value of MGCPDeviceMember record.</p>
	<p>Test Condition: On Update of MGCPslotConfig table. [When beginportnumber changes, link to MGCPDeviceMember table with fkmgcp, slot and subunit; set MGCPDeviceMember.port = MGCPDeviceMember.port + (new beginportnumber - old beginportnumber) ;]</p>
Rule (RI-337):	<p>Type: Validation (Insert)</p> <p>Rule Name: fkmgcp, slot, subunit should be unique in MGCPslotConfig</p> <p>Description: fkmgcp, slot, subunit should be unique in MGCPslotConfig</p>
	<p>Test Condition: fkmgcp, slot, subunit should be unique in MGCPslotConfig</p>

2.3.106.6 tkmgcpslotmodule (FI-805)

Type:	enum (Null OK)
Default Value:	NULL

Rule (RI-182):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCP SlotConfig MGCP SlotModule
	Description:	When a new record is inserted or a current record is updated in MGCP SlotConfig table MGCP SlotModule should be one of the allowed modules in Gateway layout table for that product in that slot position.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This Slot Module is not allowed at the current slot position for this gateway.
Rule (RI-183):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCP SlotConfig MGCP VIC
	Description:	When a new record is inserted or a current record is updated in MGCP SlotConfig table MGCP Vic should be one of the allowed VIC for that product, slot position and MGCP SlotModule.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This VIC card is not allowed for this gateway, under specified slot position and SlotModule.

2.3.106.7 tkmgcpvic (FI-804)

Type:	enum (Null OK)	
Default Value:	NULL	
Rule (RI-183):	Type:	Validation (Insert/Update)
	Rule Name:	Insert/Update of MGCP SlotConfig MGCP VIC
	Description:	When a new record is inserted or a current record is updated in MGCP SlotConfig table MGCP Vic should be one of the allowed VIC for that product, slot position and MGCP SlotModule.
	Test Condition:	On Insert or Update of MGCP Gateway. Validation is required when updated through AXL.
	Error Message:	This VIC card is not allowed for this gateway, under specified slot position and SlotModule.

Uniqueness: No multicolumn uniqueness constraints

2.3.107 mlaparameter (TI-221)

Description: Configuration parameters for MultiLevelAdmin

Fields:

2.3.107.1 name (FI-1439)

Type: string [50] (Unique)

2.3.107.2 pkid (FI-1438)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.107.3 value (FI-1440)

Type: string [128]

Default Value: EMPTY

Uniqueness:

No multicolumn uniqueness constraints

2.3.108 mlppdomain (TI-277)

Description: Domains for Mlpp

Fields:

2.3.108.1 id (FI-1953)

Type: string [6] (Unique)

Default Value: EMPTY

Validation: ^[0-9a-fA-F]{6}\$

Remarks: hex identity of domain

2.3.108.2 name (FI-1952)

Type: string [50] (Unique)

Validation: ^[a-zA-Z 0-9._-]{1,50}\$

Remarks: name of domain

2.3.108.3 pkid (FI-1951)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Rule (RI-272):	Type:	Active (Insert/Update)
	Rule Name:	mlppdomain versionstamp
	Description:	on change to anything in mlppdomain table, update device versionstamp
	Test Condition:	update device

2.3.108.4 usermodifiable (FI-1965)

Type:	bool (Not Modifiable)
Default Value:	TRUE
Rule (RI-204):	<p>Type: Validation (Update/Delete)</p> <p>Rule Name: Default MLPP Domain Restriction</p> <p>Description: The Default MLPP Domain is marked as not userModifiable, and cannot be modified in any way, nor deleted from the database.</p> <p>Test Condition: ON UPDATE/DELETE IN MLPPDomain IF (userModifiable = FALSE) THEN throw exception</p> <p>Error Message: The default MLPP Domain cannot be modified or deleted.</p>
Rule (RI-205):	<p>Type: Validation (Insert)</p> <p>Rule Name: One Default MLPP Domain per Cluster</p> <p>Description: Only one MLPP Domain can be the default non-modifiable record (inserted at install time).</p> <p>Test Condition: ON INSERT/UPDATE IN MLPPDomain IF (SELECT COUNT(*) FROM MLPPDomain WHERE userModifiable = FALSE) > 1 THEN throw exception</p> <p>Error Message: Cannot have more than one default (non-modifiable) MLPP Domain in the cluster.</p> <p>Remedy: The value of userModifiable must be True for all user-added MLPP Domains.</p>

2.3.108.5 versionstamp (FI-3118)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

	<p>Rule (RI-272):</p> <table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update) This field is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>mlppdomain versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in mlppdomain table, update device versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update) This field is modified by this rule.	Rule Name:	mlppdomain versionstamp	Description:	on change to anything in mlppdomain table, update device versionstamp	Test Condition:	update device														
Type:	Active (Insert/Update) This field is modified by this rule.																						
Rule Name:	mlppdomain versionstamp																						
Description:	on change to anything in mlppdomain table, update device versionstamp																						
Test Condition:	update device																						
Uniqueness:	No multicolumn uniqueness constraints																						
Rules:	<p>Rule (RI-204):</p> <table border="1"> <tr> <td>Type:</td><td>Validation (Update/Delete) Rule applied when record is updated or deleted.</td></tr> <tr> <td>Rule Name:</td><td>Default MLPP Domain Restriction</td></tr> <tr> <td>Description:</td><td>The Default MLPP Domain is marked as not userModifiable, and cannot be modified in any way, nor deleted from the database.</td></tr> <tr> <td>Test Condition:</td><td>ON UPDATE/DELETE IN MLPPDomain IF (userModifiable = FALSE) THEN throw exception</td></tr> <tr> <td>Error Message:</td><td>The default MLPP Domain cannot be modified or deleted.</td></tr> </table> <p>Rule (RI-205):</p> <table border="1"> <tr> <td>Type:</td><td>Validation (Insert) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>One Default MLPP Domain per Cluster</td></tr> <tr> <td>Description:</td><td>Only one MLPP Domain can be the default non-modifiable record (inserted at install time).</td></tr> <tr> <td>Test Condition:</td><td>ON INSERT/UPDATE IN MLPPDomain IF (SELECT COUNT(*) FROM MLPPDomain WHERE userModifiable = FALSE) > 1 THEN throw exception</td></tr> <tr> <td>Error Message:</td><td>Cannot have more than one default (non-modifiable) MLPP Domain in the cluster.</td></tr> <tr> <td>Remedy:</td><td>The value of userModifiable must be True for all user-added MLPP Domains.</td></tr> </table>	Type:	Validation (Update/Delete) Rule applied when record is updated or deleted.	Rule Name:	Default MLPP Domain Restriction	Description:	The Default MLPP Domain is marked as not userModifiable, and cannot be modified in any way, nor deleted from the database.	Test Condition:	ON UPDATE/DELETE IN MLPPDomain IF (userModifiable = FALSE) THEN throw exception	Error Message:	The default MLPP Domain cannot be modified or deleted.	Type:	Validation (Insert) Rule applied when record is inserted or updated.	Rule Name:	One Default MLPP Domain per Cluster	Description:	Only one MLPP Domain can be the default non-modifiable record (inserted at install time).	Test Condition:	ON INSERT/UPDATE IN MLPPDomain IF (SELECT COUNT(*) FROM MLPPDomain WHERE userModifiable = FALSE) > 1 THEN throw exception	Error Message:	Cannot have more than one default (non-modifiable) MLPP Domain in the cluster.	Remedy:	The value of userModifiable must be True for all user-added MLPP Domains.
Type:	Validation (Update/Delete) Rule applied when record is updated or deleted.																						
Rule Name:	Default MLPP Domain Restriction																						
Description:	The Default MLPP Domain is marked as not userModifiable, and cannot be modified in any way, nor deleted from the database.																						
Test Condition:	ON UPDATE/DELETE IN MLPPDomain IF (userModifiable = FALSE) THEN throw exception																						
Error Message:	The default MLPP Domain cannot be modified or deleted.																						
Type:	Validation (Insert) Rule applied when record is inserted or updated.																						
Rule Name:	One Default MLPP Domain per Cluster																						
Description:	Only one MLPP Domain can be the default non-modifiable record (inserted at install time).																						
Test Condition:	ON INSERT/UPDATE IN MLPPDomain IF (SELECT COUNT(*) FROM MLPPDomain WHERE userModifiable = FALSE) > 1 THEN throw exception																						
Error Message:	Cannot have more than one default (non-modifiable) MLPP Domain in the cluster.																						
Remedy:	The value of userModifiable must be True for all user-added MLPP Domains.																						

2.3.109 modelfeaturemap (TI-84)

Description:	All feature types allowed for a particular model Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.109.1 enum (FI-648)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	Used for primary key so can be replicated by SQL

2.3.109.2 tkdeviceprotocol (FI-2616)

Type:	enum
Default Value:	99

2.3.109.3 tkfeature (FI-284)

Type:	enum (Not Modifiable)
Migration Source:	prepopulated

2.3.109.4 tkmodel (FI-285)

Type:	enum (Not Modifiable)
Migration Source:	prepopulated

Uniqueness:

No multicolumn uniqueness constraints

2.3.110 mohaudiosource (TI-149)

Description: information on sources for music for Music on Hold

Fields:

2.3.110.1 highsourcefiledatetime (FI-888)

Type:	long (Null OK)
Default Value:	NULL
Rule (RI-54):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: MOH Audio Source Date Time Change</p> <p>Description: If the timestamp for a MOH Audio Source File on the server is more recent than the timestamp in the database, the newer version of the file is copied from the staging location to the distribution folder.</p> <p>Test Condition: Timestamp in DB is earlier than timestamp on source file in staging location.</p>

2.3.110.2 lowsourcefiledatetime (FI-848)

Type:	long (Null OK)
Default Value:	NULL

Rule (RI-54):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	MOH Audio Source Date Time Change
	Description:	If the timestamp for a MOH Audio Source File on the server is more recent than the timestamp in the database, the newer version of the file is copied from the staging location to the distribution folder.
	Test Condition:	Timestamp in DB is earlier than timestamp on source file in staging location.

2.3.110.3 multicast (FI-849)

Type:	bool	
Default Value:	0	
Rule (RI-234):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	MOH Audio Source Rules
	Description:	Combines rules 47 and 49 along with delete BR on MOHAudioSource
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.110.4 name (FI-846)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[a-zA-Z 0-9._-]{1,50}\$

2.3.110.5 pkid (FI-844)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.110.6 repeat (FI-873)

Type:	bool
Default Value:	0

2.3.110.7 sourcefile (FI-847)

Type:	string [255]
-------	--------------

Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~\ \-]{1,255}\$
Rule (RFI-139):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: SourceID = 51</p> <p>Constraint: (SourceFile = "") OR (SourceFile = '/dev/dsp')</p> <p>Remarks: MOH Fixed Audio Source stream (51) uses empty source file for disabled, /dev/dsp for enabled. Other values are invalid.</p>
Rule (RI-53):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: MOH Audio Source File Copy</p> <p>Description: When the source file for a MOH Audio Source is updated, the corresponding file must be copied from the staging location to the location where the MOH Server expects to find it. It must also be distributed to all MOH Servers. Exact locations may depend on OS and configuration.</p> <p>Test Condition: SET MOHAudioSource.SourceFile = (Non-blank name)</p>

2.3.110.8 sourceid (FI-845)

Type:	long (Unique, Not Modifiable)
Check Constraint:	(SourceID >= 1) AND (SourceID <= 51)
Rule (RI-234):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: MOH Audio Source Rules</p> <p>Description: Combines rules 47 and 49 along with delete BR on MOHAudioSource</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-47):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated.
	Rule Name:	MOH Audio Source Multicast Enabled
	Description:	When MOH Audio Source Multicast is set to true, the MOHServerMulticastInfo table is automatically updated. For the MOH Audio Source that is marked as Multicast, one record is inserted for each combination of MOH Server that has multicast enabled and MOH Codec. The total number of records is always Multicast MOHAudioSources X Multicast MOHServers X MOHCodecs. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for each MOH Server: For each MOH Server that has a Multicast Base IP Address (non-blank), start with the Multicast Base IP Address and Port and find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs.
	Test Condition:	SET MOHAudioSource.Multicast = TRUE
Rule (RI-49):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated.
	Rule Name:	MOH Audio Source Multicast Disabled
	Description:	When MOH Audio Source Multicast is set to false, any existing MOHServerMulticastInfo records that reference the MOH Audio Source (by MOHAudioSourceID) must be deleted.
	Test Condition:	SET MOHAudioSource.Multicast = FALSE
Rule (RI-50):	Type:	Active (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	MOH Server Multicast Disabled
	Description:	When MOH Server Multicast settings are cleared, any existing MOHServerMulticastInfo records that reference the MOH Server (by fkDevice) must be deleted.
	Test Condition:	SET MOHServer.MulticastBaseIPAddress = " AND MOHServer.MulticastBasePort = 0

2.3.111 mohserver (TI-148)

Description: Music on Hold server information

Fields:

2.3.111.1 fixedaudiosourceid (FI-843)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_`{ }~\[-]{0,255}\$
Remarks:	1-1000

2.3.111.2 fkdevice (FI-842)

Type:	guid (Unique, Cascade Delete, Not Modifiable)		
Rule (RI-48):	Type:	Active (Insert/Update)	
	Rule Name:	MOH Server Multicast Enabled	
	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.	
	Test Condition:	SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0	
Rule (RI-50):	Type:	Active (Insert/Update)	
	Rule Name:	MOH Server Multicast Disabled	
	Description:	When MOH Server Multicast settings are cleared, any existing MOHServerMulticastInfo records that reference the MOH Server (by fkDevice) must be deleted.	
	Test Condition:	SET MOHServer.MulticastBaseIPAddress = " AND MOHServer.MulticastBasePort = 0	
Rule (RI-51):	Type:	Validation (Insert/Update)	
	Rule Name:	MOH Server Device	
	Description:	The records in MOHServer table must reference a MOHServer device	
	Test Condition:	MOHServer.fkDevice IN (SELECT pkid FROM Device where tkClass = 12)	
	Error Message:	MOHServer table may only reference MOH Server devices.	
	Remedy:	Correct the fkDevice value to refer to a MOH Server device.	

Rule (RI-55):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Settings Change
	Description:	If the Increment On IP setting, Base IP Address or Base Port is changed for a MOH Server that has Multicast enabled (defined Multicast Base IP Address and Port), the MOHServerMulticastInfo records for that server must be deleted and re-inserted. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. If IncrementOnIP is true, the next available IP address is used, and the Port remains constant. If IncrementOnIP is false, the IP Address remains constant and the Port is incremented to the next available even numbered port. Records are inserted for each combination of Multicast Audio Source and MOH Codec.
	Test Condition:	MOHServer.BaseMulticastIPAddress != " AND MOHServer.BaseMulticastPort != 0 AND MOHServer.IncrementOnIP != (previous setting) AND MOHServer.BaseMulticastIPAddress != (previous setting) AND MOHServer.BaseMulticastPort != (previous setting)

2.3.111.3 maxmulticaststreams (FI-931)

Type:	long
Default Value:	250000
Check Constraint:	(MaxMulticastStreams >= 1) AND (MaxMulticastStreams <= 999999)

2.3.111.4 maxunicaststreams (FI-841)

Type:	long
Default Value:	250
Check Constraint:	(MaxUnicastStreams >= 0) AND (MaxUnicastStreams <= 500)

2.3.111.5 multicastbaseipaddress (FI-989)

Type:	string [15]	
Default Value:	0.0.0.0	
Rule (RFI-16):	Type:	Inter-field Condition and Constraint
	Test Condition:	MulticastBasePort = 0
	Constraint:	MulticastBaseIPAddress = '0.0.0.0'
	Remarks:	Multicast base IP Address and Port must be set in tandem

Rule (RI-43):	Type:	Warning (Message for UI only)
	Rule Name:	MOH Multicast X.0.0.Y Address Warning
	Description:	If the Multicast Base IP Address for an MOH Server is in the form #.0.0.#, show a warning that the address does not conform to the recommendations of the Multicast standard.
	Test Condition:	MOHServer.MulticastBaseIPAddress LIKE "%.0.0.%"
	Error Message:	The Multicast IP Address you specified does not conform to the standards for IP Multicast. Address should not have a form of A.0.0.D.
Rule (RI-44):	Type:	Warning (Message for UI only)
	Rule Name:	MOH Multicast Address Range Warning
	Description:	If Multicast Base IP Address is not in the range 239.0.1.0 - 239.255.255.255 warn user that address is outside of recommended range for Administratively controlled multicast applications on private networks
	Test Condition:	Base Multicast IP Address below 239.0.1.0
	Error Message:	The Multicast Base IP Address is not in the recommended range for Administratively controlled multicast applications on private networks (239.0.1.0 - 239.255.255.255).
Rule (RI-45):	Type:	Validation (Insert/Update)
	Rule Name:	MOH Multicast Base Address Out Of Range
	Description:	MulticastBaseIPAddress is stored in dotted decimal format, and must be in the range of IP addresses from 224.0.1.0 to 239.255.255.255. Addresses outside this range are not valid.
	Test Condition:	(MOHServer.MulticastBaseIPAddress < 224.0.1.0) OR (MOHServer.MulticastBaseIPAddress > 239.255.255.255)
	Error Message:	All Multicast IP Addresses must be in the range 224.0.1.0 to 239.255.255.255. When incrementing on IP Address MOH multicast requires one address for each combination of Multicast MOH Audio Source and MOH Codec (# of Multicast MOH Audio Sources X 4 codecs)
	Remedy:	Adjust the Multicast Base IP Address and try again. When adding or updating multicast MOH Audio Sources, it may be necessary to change the Multicast settings for one or more MOH Servers.

Rule (RI-48):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Enabled
	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.
	Test Condition:	SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0
Rule (RI-50):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Disabled
	Description:	When MOH Server Multicast settings are cleared, any existing MOHServerMulticastInfo records that reference the MOH Server (by fkDevice) must be deleted.
	Test Condition:	SET MOHServer.MulticastBaseIPAddress = " AND MOHServer.MulticastBasePort = 0
Rule (RI-52):	Type:	Validation (Insert/Update)
	Rule Name:	MOH Server Multicast Settings
	Description:	If the MOHServer.MulticastBaseIPAddress is not blank and MOHServer.MulticastBasePort is not 0, the combination of these two fields must be unique
	Test Condition:	IF (MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0) THEN MOHServer. BaseMulticastIPAddress + MOHServer.BaseMulticastPort must be unique.
	Error Message:	Two MOH Servers cannot use the same Multicast Base IP Address and Port Number.
	Remedy:	Change the Multicast Base IP Address or Port and try again.

Rule (RI-55):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Settings Change
	Description:	If the Increment On IP setting, Base IP Address or Base Port is changed for a MOH Server that has Multicast enabled (defined Multicast Base IP Address and Port), the MOHServerMulticastInfo records for that server must be deleted and re-inserted. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. If IncrementOnIP is true, the next available IP address is used, and the Port remains constant. If IncrementOnIP is false, the IP Address remains constant and the Port is incremented to the next available even numbered port. Records are inserted for each combination of Multicast Audio Source and MOH Codec.
	Test Condition:	MOHServer.BaseMulticastIPAddress != " AND MOHServer.BaseMulticastPort != 0 AND MOHServer.IncrementOnIP != (previous setting) AND MOHServer.BaseMulticastIPAddress != (previous setting) AND MOHServer.BaseMulticastPort != (previous setting)

2.3.111.6 multicastbaseport (FI-990)

Type:	long	
	Default Value:	0
Rule (RFI-15):	Type:	Inter-field Condition and Constraint
	Test Condition:	MulticastBaseIPAddress = '0.0.0.0'
	Constraint:	MulticastBasePort = 0
	Remarks:	Multicast base IP Address and Port must be set in tandem
Rule (RI-46):	Type:	Validation (Insert/Update)
	Rule Name:	MOH Multicast Base Port Number
	Description:	The port numbers used for Multicast must be even numbers in the range 16384 to 32766, or 0 when Multicast is disabled (Multicast Base IP Address is empty).
	Test Condition:	IF (MOHServer.MulticastBasePort != 0) AND ((MOHServer.MulticastBasePort < 16384) OR (MOHServer.MulticastBasePort > 32766) OR ((MOHServer.MulticastBasePort MOD 2) != 0)) THEN throw exception
	Error Message:	Multicast Base Port number must be an even number in the range 16384 to 32766.
	Remedy:	Specify an even number in the valid range and try again.

Rule (RI-48):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Enabled
	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.
	Test Condition:	SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0
Rule (RI-50):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Disabled
	Description:	When MOH Server Multicast settings are cleared, any existing MOHServerMulticastInfo records that reference the MOH Server (by fkDevice) must be deleted.
	Test Condition:	SET MOHServer.MulticastBaseIPAddress = " AND MOHServer.MulticastBasePort = 0
Rule (RI-52):	Type:	Validation (Insert/Update)
	Rule Name:	MOH Server Multicast Settings
	Description:	If the MOHServer.MulticastBaseIPAddress is not blank and MOHServer.MulticastBasePort is not 0, the combination of these two fields must be unique
	Test Condition:	IF (MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0) THEN MOHServer. BaseMulticastIPAddress + MOHServer.BaseMulticastPort must be unique.
	Error Message:	Two MOH Servers cannot use the same Multicast Base IP Address and Port Number.
	Remedy:	Change the Multicast Base IP Address or Port and try again.

Rule (RI-55):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Settings Change
	Description:	If the Increment On IP setting, Base IP Address or Base Port is changed for a MOH Server that has Multicast enabled (defined Multicast Base IP Address and Port), the MOHServerMulticastInfo records for that server must be deleted and re-inserted. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. If IncrementOnIP is true, the next available IP address is used, and the Port remains constant. If IncrementOnIP is false, the IP Address remains constant and the Port is incremented to the next available even numbered port. Records are inserted for each combination of Multicast Audio Source and MOH Codec.
	Test Condition:	MOHServer.BaseMulticastIPAddress != " AND MOHServer.BaseMulticastPort != 0 AND MOHServer.IncrementOnIP != (previous setting) AND MOHServer.BaseMulticastIPAddress != (previous setting) AND MOHServer.BaseMulticastPort != (previous setting)

2.3.111.7 multicastincrementonip (FI-991)

Type:	bool	
	Default Value:	FALSE
Rule (RI-48):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Enabled
	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.
	Test Condition:	SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0

Rule (RI-55):	Type:	Active (Insert/Update)
	Rule Name:	MOH Server Multicast Settings Change
	Description:	If the Increment On IP setting, Base IP Address or Base Port is changed for a MOH Server that has Multicast enabled (defined Multicast Base IP Address and Port), the MOHServerMulticastInfo records for that server must be deleted and re-inserted. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. If IncrementOnIP is true, the next available IP address is used, and the Port remains constant. If IncrementOnIP is false, the IP Address remains constant and the Port is incremented to the next available even numbered port. Records are inserted for each combination of Multicast Audio Source and MOH Codec.
	Test Condition:	MOHServer.BaseMulticastIPAddress != " AND MOHServer.BaseMulticastPort != 0 AND MOHServer.IncrementOnIP != (previous setting) AND MOHServer.BaseMulticastIPAddress != (previous setting) AND MOHServer.BaseMulticastPort != (previous setting)

2.3.111.8 pkid (FI-840)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.111.9 runflag (FI-889)

Type:	bool
Default Value:	TRUE

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-48):	Type:	Active (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	MOH Server Multicast Enabled
	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.

	Test Condition: SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0	
Rule (RI-54):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	MOH Audio Source Date Time Change
	Description:	If the timestamp for a MOH Audio Source File on the server is more recent than the timestamp in the database, the newer version of the file is copied from the staging location to the distribution folder.
	Test Condition:	Timestamp in DB is earlier than timestamp on source file in staging location.
Rule (RI-188):	Type:	Active (Insert) Rule applied when record is inserted. This table is modified by this rule.
	Rule Name:	Insert Media Streaming Devices
	Description:	When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Annunciator, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.
	Test Condition:	On Insert to ProcessNodeService WHERE tkService=3

2.3.112 mohservermulticastinfo (TI-150)

Description: ties multicast MOHAudioSources to MOHServers

Fields:

2.3.112.1 fkdevice (FI-851)

Type: guid (Cascade Delete, Not Modifiable)

2.3.112.2 maxhops (FI-855)

Type: long

Default Value: 2

Check Constraint: (MaxHops >= 1) AND (MaxHops <= 127)

2.3.112.3 mohaudiosourceid (FI-852)

Type: long (Not Modifiable)

Check Constraint: (MOHAudioSourceID >= 1) AND (MOHAudioSourceID <= 51)

2.3.112.4 multicastaddress (FI-853)

Type: string [15] (Not Modifiable)

Default Value:	0.0.0.0		
Rule (RI-43):	Type:	Warning (Message for UI only)	
	Rule Name:	MOH Multicast X.0.0.Y Address Warning	
	Description:	If the Multicast Base IP Address for an MOH Server is in the form #.0.0.#, show a warning that the address does not conform to the recommendations of the Multicast standard.	
	Test Condition:	MOHServer.MulticastBaseIPAddress LIKE "%.0.0.%"	
	Error Message:	The Multicast IP Address you specified does not conform to the standards for IP Multicast. Address should not have a form of A.0.0.D.	
Rule (RI-44):	Type:	Warning (Message for UI only)	
	Rule Name:	MOH Multicast Address Range Warning	
	Description:	If Multicast Base IP Address is not in the range 239.0.1.0 - 239.255.255.255 warn user that address is outside of recommended range for Administratively controlled multicast applications on private networks	
	Test Condition:	Base Multicast IP Address below 239.0.1.0	
	Error Message:	The Multicast Base IP Address is not in the recommended range for Administratively controlled multicast applications on private networks (239.0.1.0 - 239.255.255.255).	
Rule (RI-187):	Type:	Validation (Insert/Update)	
	Rule Name:	MOH Multicast Address Out Of Range	
	Description:	MulticastAddress is stored in dotted decimal format, and must be in the range of IP addresses from 224.0.1.0 to 239.255.255.255. Addresses outside this range are not valid.	
	Test Condition:	(MOHServerMulticastInfo.MulticastAddress < 224.0.1.0) OR (MOHServerMulticastInfo.MulticastAddress > 239.255.255.255)	
	Error Message:	All Multicast IP Addresses must be in the range 224.0.1.0 to 239.255.255.255. When incrementing on IP Address MOH multicast requires one address for each combination of Multicast MOH Audio Source and MOH Codec (# of Multicast MOH Audio Sources X 4 codecs)	
	Remedy:	Adjust the Multicast Base IP Address and try again. When adding or updating multicast MOH Audio Sources, it may be necessary to change the Multicast settings for one or more MOH Servers.	

2.3.112.5 multicastport (FI-854)

Type: long (Not Modifiable)

Default Value: 0

2.3.112.6 pkid (FI-850)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.112.7 [tkmohcodec \(FI-878\)](#)

Type:	enum (Not Modifiable)
Default Value:	1

Uniqueness: multicastaddress + multicastport is unique. (MFI-29)

Rules:	<p>Rule (RI-47):</p> <table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records) This table is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>MOH Audio Source Multicast Enabled</td></tr> <tr> <td>Description:</td><td>When MOH Audio Source Multicast is set to true, the MOHServerMulticastInfo table is automatically updated. For the MOH Audio Source that is marked as Multicast, one record is inserted for each combination of MOH Server that has multicast enabled and MOH Codec. The total number of records is always Multicast MOHAudioSources X Multicast MOHServers X MOHCodecs. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for each MOH Server: For each MOH Server that has a Multicast Base IP Address (non-blank), start with the Multicast Base IP Address and Port and find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs.</td></tr> <tr> <td>Test Condition:</td><td>SET MOH AudioSource.Multicast = TRUE</td></tr> </table> <p>Rule (RI-48):</p> <table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update) This table is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>MOH Server Multicast Enabled</td></tr> <tr> <td>Description:</td><td>When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.</td></tr> </table>	Type:	Active (Insert/Update/Delete records) This table is modified by this rule.	Rule Name:	MOH Audio Source Multicast Enabled	Description:	When MOH Audio Source Multicast is set to true, the MOHServerMulticastInfo table is automatically updated. For the MOH Audio Source that is marked as Multicast, one record is inserted for each combination of MOH Server that has multicast enabled and MOH Codec. The total number of records is always Multicast MOHAudioSources X Multicast MOHServers X MOHCodecs. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for each MOH Server: For each MOH Server that has a Multicast Base IP Address (non-blank), start with the Multicast Base IP Address and Port and find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs.	Test Condition:	SET MOH AudioSource.Multicast = TRUE	Type:	Active (Insert/Update) This table is modified by this rule.	Rule Name:	MOH Server Multicast Enabled	Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.
Type:	Active (Insert/Update/Delete records) This table is modified by this rule.														
Rule Name:	MOH Audio Source Multicast Enabled														
Description:	When MOH Audio Source Multicast is set to true, the MOHServerMulticastInfo table is automatically updated. For the MOH Audio Source that is marked as Multicast, one record is inserted for each combination of MOH Server that has multicast enabled and MOH Codec. The total number of records is always Multicast MOHAudioSources X Multicast MOHServers X MOHCodecs. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for each MOH Server: For each MOH Server that has a Multicast Base IP Address (non-blank), start with the Multicast Base IP Address and Port and find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs.														
Test Condition:	SET MOH AudioSource.Multicast = TRUE														
Type:	Active (Insert/Update) This table is modified by this rule.														
Rule Name:	MOH Server Multicast Enabled														
Description:	When MOH Server Multicast settings change the MOHServerMulticastInfo table is automatically updated. For the MOH Server for which Multicast is changed, one record is inserted for each combination of MOH Audio Source that has multicast enabled and MOH Codec. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. Insert a record for the first MOH Codec, then repeat for each of the other MOH Codecs. On insert of MOH Server, all the MOHServerMulticastInfo records are inserted. On any subsequent change to the Multicast settings, all MOHServerMulticastInfo records for the current MOH Server are deleted, and a new set of records is inserted.														

	Test Condition: SET MOHServer.BaseMulticastIPAddress != " and MOHServer.BaseMulticastPort != 0
Rule (RI-49):	<p>Type: Active (Insert/Update/Delete records) This table is modified by this rule.</p> <p>Rule Name: MOH Audio Source Multicast Disabled</p> <p>Description: When MOH Audio Source Multicast is set to false, any existing MOHServerMulticastInfo records that reference the MOH Audio Source (by MOHAudioSourceID) must be deleted.</p> <p>Test Condition: SET MOHAudioSource.Multicast = FALSE</p>
Rule (RI-50):	<p>Type: Active (Insert/Update) This table is modified by this rule.</p> <p>Rule Name: MOH Server Multicast Disabled</p> <p>Description: When MOH Server Multicast settings are cleared, any existing MOHServerMulticastInfo records that reference the MOH Server (by fkDevice) must be deleted.</p> <p>Test Condition: SET MOHServer.MulticastBaseIPAddress = " AND MOHServer.MulticastBasePort = 0</p>
Rule (RI-55):	<p>Type: Active (Insert/Update) This table is modified by this rule.</p> <p>Rule Name: MOH Server Multicast Settings Change</p> <p>Description: If the Increment On IP setting, Base IP Address or Base Port is changed for a MOH Server that has Multicast enabled (defined Multicast Base IP Address and Port), the MOHServerMulticastInfo records for that server must be deleted and re-inserted. The IP Address and Port Number for each entry are determined by the Multicast Base IP Address, Multicast Base Port, and Increment On IP setting for the MOH Server: Starting with the Multicast Base IP Address and Port, find the first available IP address and Port by incrementing as specified by MOHServer.IncrementOnIP. If IncrementOnIP is true, the next available IP address is used, and the Port remains constant. If IncrementOnIP is false, the IP Address remains constant and the Port is incremented to the next available even numbered port. Records are inserted for each combination of Multicast Audio Source and MOH Codec.</p> <p>Test Condition: MOHServer.BaseMulticastIPAddress != " AND MOHServer.BaseMulticastPort != 0 AND MOHServer.IncrementOnIP != (previous setting) AND MOHServer.BaseMulticastIPAddress != (previous setting) AND MOHServer.BaseMulticastPort != (previous setting)</p>

2.3.113 nsfinformationelement (TI-192)

Description: For ISDN Network Specific Facilities information elements

Fields:

2.3.113.1 carrieridentificationcode (FI-1174)

Type:	string [10]
Default Value:	EMPTY
Rule (RI-124):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: NSF Information Element Service and Protocol</p> <p>Description: NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.</p> <p>Test Condition: @NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)</p> <p>Error Message: The specified NSF Service is not valid for the selected protocol.</p> <p>Remedy: Select a Service that is supported by the current Protocol, or change the protocol.</p>

2.3.113.2 fknumplan (FI-1173)

Type:	guid (Cascade Delete)
Rule (RI-123):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: NSF Information</p> <p>Description: The records in NSFInformationElement table must reference a Route Pattern in the NumPlan table (tkPatternUsage = 5).</p> <p>Test Condition: NSFInformationElement.fkNumPlan IN (SELECT pkid FROM NumPlan WHERE tkPatternUsage = 5)</p> <p>Error Message: NSFInformationElements must be associated with a Route Pattern.</p> <p>Remedy: Correct the fkNumPlan value to refer to a Route Patter in the NumPlan table.</p>
Rule (RI-245):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: updTagAndClause</p> <p>Description: After insert or update of NSFInfoElement, update Numplan withTag and withValue fields.</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

Rule (RI-246):	Type:	Active (Delete)
	Rule Name:	removeTagAndClause
	Description:	CSCeg55488: if the record is removed, set the withTag and withValueClause to the empty string
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.113.3 paramvalue (FI-1177)

Type:	string [50]												
Default Value:	EMPTY												
Rule (RI-124):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>NSF Information Element Service and Protocol</td> </tr> <tr> <td>Description:</td> <td>NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.</td> </tr> <tr> <td>Test Condition:</td> <td>@NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)</td> </tr> <tr> <td>Error Message:</td> <td>The specified NSF Service is not valid for the selected protocol.</td> </tr> <tr> <td>Remedy:</td> <td>Select a Service that is supported by the current Protocol, or change the protocol.</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	NSF Information Element Service and Protocol	Description:	NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.	Test Condition:	@NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)	Error Message:	The specified NSF Service is not valid for the selected protocol.	Remedy:	Select a Service that is supported by the current Protocol, or change the protocol.
Type:	Validation (Insert/Update)												
Rule Name:	NSF Information Element Service and Protocol												
Description:	NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.												
Test Condition:	@NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)												
Error Message:	The specified NSF Service is not valid for the selected protocol.												
Remedy:	Select a Service that is supported by the current Protocol, or change the protocol.												

2.3.113.4 pkid (FI-1172)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.113.5 tknsfservice (FI-1176)

Type:	enum
-------	------

Rule (RI-124):	Type:	Validation (Insert/Update)
	Rule Name:	NSF Information Element Service and Protocol
	Description:	NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.
	Test Condition:	@NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)
	Error Message:	The specified NSF Service is not valid for the selected protocol.
	Remedy:	Select a Service that is supported by the current Protocol, or change the protocol.

2.3.113.6 tkpriprotocol (FI-1175)

Type:	enum	
Rule (RI-124):	Type:	Validation (Insert/Update)
	Rule Name:	NSF Information Element Service and Protocol
	Description:	NSF Services are dependent on the PRI Protocol for the Information Element. Valid combinations are defined in the NSFProtocolServiceMap.
	Test Condition:	@NSFInformationElement.tkNSFService IN (SELECT tkNSFService FROM NSFProtocolServiceMap WHERE tkPriProtocol = @NSFInformationElement.tkPriProtocol)
	Error Message:	The specified NSF Service is not valid for the selected protocol.
	Remedy:	Select a Service that is supported by the current Protocol, or change the protocol.

Uniqueness: No multicolumn uniqueness constraints

2.3.114 nsfprotocolservicemap (TI-191)

Description: Map NSF services to NSF supported Pri Protocols
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.114.1 cicvalidation (FI-3048)

Type: string [255] (Not Modifiable)

2.3.114.2 enum (FI-1169)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.114.3 paramvaluevalidation (FI-3049)

Type: string [255] (Not Modifiable)

2.3.114.4 tknsfservice (FI-1171)

Type: enum (Not Modifiable)

2.3.114.5 tkpriprotocol (FI-1170)

Type: enum (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.115 ntpserver (TI-315)

Description: Servers to get time value from

Fields:

2.3.115.1 description (FI-2354)

Type: string [100]

Default Value: EMPTY

Remarks: Description of NTP Server

2.3.115.2 name (FI-2353)

Type: string [48] (Unique, Indexed)

Remarks: Name of NTP Server

Rule (RI-295):

Type: Active (Insert/Update)

Rule Name: NTP Name

Description: Verify name as IP or host

Test Condition: I/U of NTPServer

Error Message: IP address or hostname does not conform to accepted standard

2.3.115.3 pkid (FI-2352)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique key

Rule (RI-328):	Type:	Active (Update)
	Rule Name:	ntpserver versionstamp
	Description:	on change to anything in ntpserver, update versionstamp in devicepool table
	Test Condition:	update ntpserver

2.3.115.4 tkzzntpmode (FI-3063)

Type: enum

Default Value: 3

Remarks: NTP Mode

Uniqueness: No multicolumn uniqueness constraints

2.3.116 ntpserverdatetimesettingmap (TI-316)

Description: Mapping between NTP Server and DateTimeSetting

Fields:

2.3.116.1 fkdatetimesetting (FI-2357)

Type: guid (Cascade Delete)

Remarks: pkid of DateTimeSetting

Rule (RI-329):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	ntpserverdatetimesettingmap versionstamp
	Description:	on change to anything in ntpserverdatetimesettingmap, update versionstamp in devicepool table
	Test Condition:	update ntpserverdatetimesettingmap

2.3.116.2 fkntpserver (FI-2356)

Type: guid (Cascade Delete)

Remarks: pkid of NTP Server record

2.3.116.3 pkid (FI-2355)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique key

2.3.116.4 selectionorder (FI-2358)

Type:	long (Null OK)
Default Value:	0
Remarks:	Identifies the order in which the NTP Server should be selected

Uniqueness:	fkdatetimesetting + selectionorder is unique. (MFI-77) fkdatetimesetting + fkntpserver is unique. (MFI-78)
-------------	---

2.3.117 numplan (TI-24)

Description: List of all directory numbers and patterns

Fields:

2.3.117.1 alertingname (FI-2176)

Type:	string [50]
Default Value:	EMPTY

2.3.117.2 alertingnameascii (FI-2932)

Type:	string [30]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,/:=?@[^_`{ }~\]{0,30}\$
Migration Source:	Alerting Name.label if all chars are less than 127

Remarks: This is same as Alerting Name if all characters are ASCII.

2.3.117.3 allowcticontrolflag (FI-2619)

Type:	bool
Default Value:	TRUE
Remarks:	If true, this line allows CTI Control.

Rule (RI-215):	Type:	Validation (Insert/Update)
	Rule Name:	CTI Device lines must allow CTI Control
	Description:	The lines (NumPlan records) associated with a CTI Route Point or CTI Port must allow CTI Control. CTI Control can be restricted only for other non-CTI types of devices.
	Test Condition:	ON INSERT/UPDATE IN NumPlan, DeviceNumPlanMap IF (SELECT COUNT(*) FROM NumPlan n INNER JOIN DeviceNumPlanMap map ON n.pkid = map.fkNumPlan INNER JOIN Device d ON d.pkid = map.fkDevice WHERE n.pkid = @NumPlan.pkid AND n.AllowCTIControlFlag = FALSE AND d.tkModel IN (72,73)) > 0 THEN throw exception
	Error Message:	Cannot disable CTI Control on a line that is associated with a CTI Port or CTI Route Point.
	Remedy:	Allow CTI Control for the line (NumPlan record), or remove any association with CTI Port or CTI Route Point devices.

2.3.117.4 authorizationcoderequired (FI-2177)

Type:	bool	
Default Value:	FALSE	
Rule (RFI-137):	Type:	Inter-field Condition and Constraint
	Test Condition:	SupportOverlapSending = 't'
	Constraint:	AuthorizationCodeRequired = 'f'
	Remarks:	Authorization Code (FAC) cannot be used when Overlap Sending is allowed

2.3.117.5 authorizationlevelrequired (FI-2319)

Type:	long
Default Value:	0
Check Constraint:	(AuthorizationLevelRequired >=0) AND (AuthorizationLevelRequired <=255)
Remarks:	Configurable with AuthorizationRequired checked

2.3.117.6 blockenable (FI-191)

Type:	bool
Default Value:	FALSE
Migration Source:	BlockEnable
Remarks:	Block CallerID on outbound calls?

Rule (RFI-17):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)
	Constraint:	BlockEnable = 'f'
	Remarks:	Block enable is allowed only for Route and Translation

2.3.117.7 calledpartytransformationmask (FI-193)

Type:	dn (Null OK)	
DN Type:	DN_TYPE_MASK	
Default Value:	NULL	
Validation:	^[0-9*#X]{0,50}\$	
Migration Source:	NULL	
Remarks:	A transform	
Rule (RFI-18):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7
	Constraint:	CalledPartyTransformationMask IS NULL
	Null Allowed:	Null is required
	Remarks:	CalledPartyTransformationMask is set only for Route and Translation Patterns

2.3.117.8 callforwardexpansionmask (FI-901)

Type:	dn (Null OK)	
DN Type:	DN_TYPE_MASK	
Default Value:	NULL	
Validation:	^[0-9*#X]{0,50}\$	
Rule (RFI-19):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5
	Constraint:	CallForwardExpansionMask IS NULL
	Null Allowed:	Null is required
	Remarks:	CallForwardExpansionMask is set only for Route and Translation Patterns

2.3.117.9 callingpartyprefixdigits (FI-974)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_ALL_DIGITS										
Default Value:	NULL										
Validation:	^[0-9*#]{0,50}\$										
Migration Source:	CallingPartyPrefixDigits										
Remarks:	A transform - this is a mask pattern similar to PrefixDigitsOut										
Rule (RFI-20):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>tkPatternUsage NOT IN (3,5,7,9,10)</td> </tr> <tr> <td>Constraint:</td> <td>CallingPartyPrefixDigits IS NULL</td> </tr> <tr> <td>Null Allowed:</td> <td>Null is required</td> </tr> <tr> <td>Remarks:</td> <td>CallingPartyPrefixDigits is set only for Route and Translation Patterns</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)	Constraint:	CallingPartyPrefixDigits IS NULL	Null Allowed:	Null is required	Remarks:	CallingPartyPrefixDigits is set only for Route and Translation Patterns
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)										
Constraint:	CallingPartyPrefixDigits IS NULL										
Null Allowed:	Null is required										
Remarks:	CallingPartyPrefixDigits is set only for Route and Translation Patterns										

2.3.117.10 callingpartytransformationmask (FI-554)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_MASK										
Default Value:	NULL										
Validation:	^[0-9*#X]{0,50}\$										
Migration Source:	new, NULL										
Remarks:	A transform										
Rule (RFI-21):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>tkPatternUsage NOT IN (3,5,7,9,10)</td> </tr> <tr> <td>Constraint:</td> <td>CallingPartyTransformationMask IS NULL</td> </tr> <tr> <td>Null Allowed:</td> <td>Null is required</td> </tr> <tr> <td>Remarks:</td> <td>CallingPartyTransformationMask is set only for Route and Translation Patterns</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)	Constraint:	CallingPartyTransformationMask IS NULL	Null Allowed:	Null is required	Remarks:	CallingPartyTransformationMask is set only for Route and Translation Patterns
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)										
Constraint:	CallingPartyTransformationMask IS NULL										
Null Allowed:	Null is required										
Remarks:	CallingPartyTransformationMask is set only for Route and Translation Patterns										

2.3.117.11 cfadestination (FI-183)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$

Migration Source:	convert from forward
Remarks:	Call Forward All (not a pattern)
Rule (RFI-22):	Type: Inter-field Condition and Constraint
	Test Condition: tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint: CFADestination IS NULL
	Null Allowed: Null is required
	Remarks: CFADestination is set only for Directory Numbers

2.3.117.12 cfaptdestination (FI-1340)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*#]{0,50}\$
Remarks:	Call Forward Alternate Party Target Destination
Rule (RFI-23):	Type: Inter-field Condition and Constraint
	Test Condition: tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint: CFAPTDestination IS NULL
	Null Allowed: Null is required
	Remarks: CFAPTDestination is set only for Directory Numbers

2.3.117.13 cfaptduration (FI-1348)

Type:	long (Null OK)
Default Value:	NULL
Check Constraint:	(CFAPTDuration >= 1) AND (CFAPTDuration <= 60)
Rule (RFI-24):	Type: Inter-field Condition and Constraint
	Test Condition: tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint: CFAPTDuration IS NULL
	Null Allowed: Null is required
	Remarks: CFAPTDuration is set only for Directory Numbers

2.3.117.14 cfaptvoicemailenabled (FI-1339)

Type:	bool								
Default Value:	FALSE								
Rule (RFI-25):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 2 AND tkPatternUsage != 11</td></tr> <tr> <td>Constraint:</td><td>CFAPTVoiceMailEnabled = 'f'</td></tr> <tr> <td>Remarks:</td><td>CFAPTVoiceMailEnabled is TRUE only for Directory Numbers</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11	Constraint:	CFAPTVoiceMailEnabled = 'f'	Remarks:	CFAPTVoiceMailEnabled is TRUE only for Directory Numbers
Type:	Inter-field Condition and Constraint								
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11								
Constraint:	CFAPTVoiceMailEnabled = 'f'								
Remarks:	CFAPTVoiceMailEnabled is TRUE only for Directory Numbers								

2.3.117.15 cfavoice-mail-enabled (FI-1080)

Type:	bool								
Default Value:	FALSE								
Rule (RFI-26):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 2 AND tkPatternUsage != 11</td></tr> <tr> <td>Constraint:</td><td>CFAVoiceMailEnabled = 'f'</td></tr> <tr> <td>Remarks:</td><td>CFAVoiceMailEnabled is TRUE only for Directory Numbers</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11	Constraint:	CFAVoiceMailEnabled = 'f'	Remarks:	CFAVoiceMailEnabled is TRUE only for Directory Numbers
Type:	Inter-field Condition and Constraint								
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11								
Constraint:	CFAVoiceMailEnabled = 'f'								
Remarks:	CFAVoiceMailEnabled is TRUE only for Directory Numbers								

2.3.117.16 cfbdestination (FI-184)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_MASK										
Default Value:	NULL										
Validation:	^[0-9*#X]{0,50}\$										
Migration Source:	convert from forward										
Remarks:	Call Forward Busy (not a pattern)										
Rule (RFI-27):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 2 AND tkPatternUsage != 11</td></tr> <tr> <td>Constraint:</td><td>CFBDestination IS NULL</td></tr> <tr> <td>Null Allowed:</td><td>Null is required</td></tr> <tr> <td>Remarks:</td><td>CFBDestination is set only for Directory Numbers</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11	Constraint:	CFBDestination IS NULL	Null Allowed:	Null is required	Remarks:	CFBDestination is set only for Directory Numbers
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11										
Constraint:	CFBDestination IS NULL										
Null Allowed:	Null is required										
Remarks:	CFBDestination is set only for Directory Numbers										

2.3.117.17 cfbintdestination (FI-2320)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$

2.3.117.18 cfbintvoicemailenabled (FI-2321)

Type:	bool
Default Value:	FALSE

2.3.117.19 cfbvoicemailenabled (FI-1081)

Type:	bool								
Default Value:	FALSE								
Rule (RFI-28):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 2 AND tkPatternUsage != 11</td></tr> <tr> <td>Constraint:</td><td>CFBVoiceMailEnabled = 'f'</td></tr> <tr> <td>Remarks:</td><td>CFBVoiceMailEnabled is TRUE only for Directory Numbers</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11	Constraint:	CFBVoiceMailEnabled = 'f'	Remarks:	CFBVoiceMailEnabled is TRUE only for Directory Numbers
Type:	Inter-field Condition and Constraint								
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11								
Constraint:	CFBVoiceMailEnabled = 'f'								
Remarks:	CFBVoiceMailEnabled is TRUE only for Directory Numbers								

2.3.117.20 cfdfvoicemailenabled (FI-1083)

Type:	bool								
Default Value:	FALSE								
Rule (RFI-29):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 2 AND tkPatternUsage != 11</td></tr> <tr> <td>Constraint:</td><td>CFDFVoiceMailEnabled = 'f'</td></tr> <tr> <td>Remarks:</td><td>CFDFVoiceMailEnabled is TRUE only for Directory Numbers.</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11	Constraint:	CFDFVoiceMailEnabled = 'f'	Remarks:	CFDFVoiceMailEnabled is TRUE only for Directory Numbers.
Type:	Inter-field Condition and Constraint								
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11								
Constraint:	CFDFVoiceMailEnabled = 'f'								
Remarks:	CFDFVoiceMailEnabled is TRUE only for Directory Numbers.								

2.3.117.21 cfnadestination (FI-185)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$
Migration Source:	convert from forward
Remarks:	Call Forward No Answer (not a pattern)

Rule (RFI-30):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	CFNADestination IS NULL
	Null Allowed:	Null is required
	Remarks:	CFNADestination is set only for Directory Numbers

2.3.117.22 cfnaduration (FI-1337)

Type:	long (Null OK)	
Default Value:	NULL	
Check Constraint:	(CFNADuration >= 1) AND (CFNADuration <= 300)	
Rule (RFI-31):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 7 AND tkPatternUsage != 11
	Constraint:	CFNADuration IS NULL
	Null Allowed:	Null is required
	Remarks:	CFNADuration is set only for Directory Numbers

2.3.117.23 cfnaintdestination (FI-2322)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$

2.3.117.24 cfnaintvoicemailenabled (FI-2323)

Type:	bool
Default Value:	FALSE

2.3.117.25 cfnavoicemailenabled (FI-1082)

Type:	bool
Default Value:	FALSE

Rule (RFI-32):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	CFNAVoiceMailEnabled = 'f'
	Remarks:	CFNAVoiceMailEnabled is TRUE only for Directory Numbers

2.3.117.26 clientcoderequired (FI-2324)

Type:	bool								
Default Value:	FALSE								
Rule (RFI-138):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>SupportOverlapSending = 't'</td></tr> <tr> <td>Constraint:</td><td>ClientCodeRequired = 'f'</td></tr> <tr> <td>Remarks:</td><td>Client Matter Code (CMC) cannot be used when Overlap Sending is allowed</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	SupportOverlapSending = 't'	Constraint:	ClientCodeRequired = 'f'	Remarks:	Client Matter Code (CMC) cannot be used when Overlap Sending is allowed
Type:	Inter-field Condition and Constraint								
Test Condition:	SupportOverlapSending = 't'								
Constraint:	ClientCodeRequired = 'f'								
Remarks:	Client Matter Code (CMC) cannot be used when Overlap Sending is allowed								

2.3.117.27 cssforcfa (FI-2325)

Type:	string [1024] (Null OK)
Migration Source:	will be removed in SD-GA
Remarks:	CSS pkid string combined device CSS and line CSS when fkCallingSearchSpace_CFA is Null

2.3.117.28 description (FI-1203)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^\`{ }~\]{0,50}\$

2.3.117.29 devicefailuredn (FI-929)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$
Remarks:	Device failure

Rule (RFI-33):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	DeviceFailureDN IS NULL
	Null Allowed:	Null is required
	Remarks:	DeviceFailureDN is set only for Directory Numbers

2.3.117.30 deviceoverride (FI-2517)

Type:	bool
Default Value:	FALSE
Remarks:	Used to denote if RP associated can be overridden

2.3.117.31 dialplanwizardgenid (FI-680)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.117.32 dnorpatternd (FI-178)

Type:	dn (Indexed)										
DN Type:	DN_TYPE_ALL_DIGITS										
Migration Source:	DirectoryNum (or MeetMeConference.Pattern or CallPark.DIrectoryNum)										
Remarks:	Depends on PatternUsage										
Rule (RFI-66):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>tkPatternUsage = 0</td> </tr> <tr> <td>Constraint:</td> <td></td> </tr> <tr> <td>Validation:</td> <td>^[]0-9*#X[^-]{1,50}\$</td> </tr> <tr> <td>Remarks:</td> <td>Call Park Number is invalid. Accepts numbers, X, and the following: *#[^]- Regular expression used to validate: ^[]0-9*#X[^-]{1,50}\$</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage = 0	Constraint:		Validation:	^[]0-9*#X[^-]{1,50}\$	Remarks:	Call Park Number is invalid. Accepts numbers, X, and the following: *#[^]- Regular expression used to validate: ^[]0-9*#X[^-]{1,50}\$
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage = 0										
Constraint:											
Validation:	^[]0-9*#X[^-]{1,50}\$										
Remarks:	Call Park Number is invalid. Accepts numbers, X, and the following: *#[^]- Regular expression used to validate: ^[]0-9*#X[^-]{1,50}\$										

Rule (RFI-67):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 1
	Constraint:	
	Validation:	$^{}[0-9*#X[^-]{1,50}\$$
	Remarks:	Meet Me Conference Number Range Invalid. Accepts numbers, X, and the following: $[]*#^-$ Regular expression used to validate: $^{}[0-9*#X[^-]{1,50}\$$
Rule (RFI-68):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 2
	Constraint:	
	Validation:	$^{}[0-9*#X[^+?!-]{1,50}\$$
	Remarks:	Device Directory Number Invalid. Accepts numbers, X, and the following: $*#[]^+?!-$ Regular expression used to validate: $^{}[0-9*#X[^+?!-]{1,50}\$$
Rule (RFI-69):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 3
	Constraint:	
	Validation:	$^{}[0-9A-D*#X[^+?.@!-]{0,50}\$$
	Remarks:	Translation Pattern Invalid: Accepts numbers, X, and the following: $*#[]^+?.@!-$ Regular expression used to validate: $^{}[0-9A-D*#X[^+?.@!-]{0,50}\$$
Rule (RFI-70):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 4
	Constraint:	
	Validation:	$^{}[0-9]{1,24}\$$
	Remarks:	Call Pickup Number Invalid. Accepts up to 24 numbers. Regular expression used to validate: $^{}[0-9]{1,24}\$$

Rule (RFI-71):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 5
	Constraint:	
	Validation:	$^{[0-9A-D*#X[^+?.@!-]{1,50}}$$
	Remarks:	Route Pattern Invalid. Accepts numbers, X, letters A,B,C,D and the following: *#[^+?.@!-] Regular expression used to validate:
Rule (RFI-72):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 6
	Constraint:	
	Validation:	$^{[0-9*#X[^+?!-]{1,50}}$$
	Remarks:	Message Waiting Indicator Number Invalid. Accepts numbers, X, and the following: *#[^+?!-] Regular expression used to validate: $^{[0-9A-D*#X[^+?.@!-]{1,50}}$$
Rule (RFI-73):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 7
	Constraint:	
	Validation:	$^{[0-9A-D*#X[^+?.@!-]{1,50}}$$
	Remarks:	Hunt Pilot Invalid. Accepts numbers, X, letters A,B,C,D and the following: *#[^+?.@!-] Regular expression used to validate: $^{[0-9A-D*#X[^+?.@!-]{1,50}}$$
Rule (RFI-74):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 8
	Constraint:	
	Validation:	$^{[0-9]{1,24}}$$
	Remarks:	Voice Mail Port Directory Number Invalid. Accepts up to 24 numbers. Regular expression used to validate: $^{[0-9]{1,24}}$$
Rule (RFI-129):	Type:	Inter-field Condition and Constraint
	Test Condition:	fkDialPlan IS NOT NULL
	Constraint:	(DNOrPattern LIKE '%@%') OR (DNOrPattern LIKE '%.%')
	Remarks:	Dial Plan is not allowed for Route and Translation Patterns that do not have @ or . in the pattern

Rule (RFI-131):	Type:	Inter-field Condition and Constraint
	Test Condition:	fkDialPlan IS NULL AND tkPatternUsage IN (3, 5, 7)
	Constraint:	(DNOrPattern NOT LIKE '% @ %')
	Remarks:	Dial Plan is required for non-SIP Route and Translation Patterns that have @ in the pattern
Rule (RFI-134):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 11
	Constraint:	
	Validation:	^[a-zA-Z 0-9._-]{1,50}\$
	Remarks:	For patternusage device_template dnorpattern can have characters
Rule (RFI-140):	Type:	Inter-field Condition and Constraint
	Test Condition:	fkRoutePartition IS NULL
	Constraint:	DNOrPattern != "
	Remarks:	Cannot have an empty Directory number when no Partition is specified
Rule (RFI-141):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 9 AND tkPatternUsage = 10
	Constraint:	
	Validation:	^[]0-9a-zA-Z*/[^.]{1,255}\$
	Remarks:	Only these characters allowed in SIP Route Pattern
Rule (RI-97):	Type:	Validation (Insert/Update)
	Rule Name:	NumPlan Uniqueness
	Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.
	Test Condition:	?

Rule (RI-120):	Type:	Validation (Insert/Update)
	Rule Name:	DNOrPattern Characters and Digits
	Description:	While the maximum number of digits for any destination (called number) in Cisco CallManager is 24 digits, the length of an entry in the NumPlan DNOrPattern field may contain up to 50 characters. This is necessary to allow for patterns that contain expressions where several characters are used to define a set or range of acceptable values for a particular digit. DNs and Patterns cannot contain more than 24 dialed digits once expressions are taken into account and reduced to a single digit.
	Test Condition:	NumPlan.dNOrPattern with wildcards and expressions collapsed to single character may not contain more than 24 digits
Rule (RI-238):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	doBeforeNumPlanInsOrUpd
	Description:	Before Insert/Update logic from NumPlan table
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-238):	Type:	Active (Insert/Update)
	Rule Name:	doBeforeNumPlanInsOrUpd
	Description:	Before Insert/Update logic from NumPlan table
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-279):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	numplan versionstamp
	Description:	on change to anything in numplan table, update device versionstamp
	Test Condition:	update device

Rule (RI-292):	Type:	Validation (Insert/Update)
	Rule Name:	SIP DomainName
	Description:	Verify SIP hostname is conforming
	Test Condition:	I/U where patternusage is 9
	Error Message:	Hostname does not conform to accepted standard
Rule (RI-293):	Type:	Validation (Insert/Update)
	Rule Name:	SIP CIDR IP
	Description:	Verify SIP CIDR IP is conforming
	Test Condition:	I/U where patternusage is 10
	Error Message:	IP address does not conform to accepted standard
Rule (RI-294):	Type:	Active (Insert/Update)
	Rule Name:	Lcase DnOrPatter
	Description:	Change DnOrPattern to lcase if patternusage = 9,10
	Test Condition:	I/U where patternusage = 9,10
Rule (RI-294):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	Lcase DnOrPatter
	Description:	Change DnOrPattern to lcase if patternusage = 9,10
	Test Condition:	I/U where patternusage = 9,10
Rule (RI-296):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 3,5,7
	Description:	Verify Translation, Hunt, and Route patterns
	Test Condition:	I/U where pattern usage = 3,5,7
	Error Message:	DNOrPattern does not conform to specification

Rule (RI-299):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 0
	Description:	Verify CallPark pattern
	Test Condition:	I/U where pattern = 0
	Error Message:	DnOrPattern does not conform to specification
Rule (RI-304):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 1,2,6
	Description:	Verify Conference, Device, MsgWaiting
	Test Condition:	I/U where pattern = 1,2,6
	Error Message:	DnOrPattern does not conform to specification

2.3.117.33 fkaarneighborhood (FI-1119)

Type:	guid (Null OK)
Default Value:	NULL

2.3.117.34 fkcallspace_cfa (FI-637)

Type:	guid (Null OK)	
Default Value:	NULL	
Remarks:	Call Forward All	
Rule (RFI-34):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	fkCallingSearchSpace_CFA IS NULL
	Null Allowed:	Null is required
	Remarks:	CallingSearchSpace_CFA is required only for Directory Numbers

2.3.117.35 fkcallspace_cfapt (FI-1342)

Type:	guid (Null OK)
Default Value:	NULL
Remarks:	Call Forward Alternate Party

Rule (RFI-35):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	fkCallingSearchSpace_CFAPT IS NULL
	Null Allowed:	Null is required
	Remarks:	CallingSearchSpace_CFAPT is required only for Directory Numbers

[2.3.117.36 fkcallingsearchspace_cfb \(FI-638\)](#)

Rule (RFI-36):	Type:	guid (Null OK)
	Default Value:	NULL
	Remarks:	Call Forward Busy
	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 7 AND tkPatternUsage != 11

[2.3.117.37 fkcallingsearchspace_cfbint \(FI-2326\)](#)

Type:	guid (Null OK)
Default Value:	NULL

[2.3.117.38 fkcallingsearchspace_cfna \(FI-639\)](#)

Rule (RFI-37):	Type:	guid (Null OK)
	Default Value:	NULL
	Remarks:	Call Forward No Answer
	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 7 AND tkPatternUsage != 11

[2.3.117.39 fkcallingsearchspace_cfnaint \(FI-2468\)](#)

Type: guid (Null OK)

2.3.117.40 fkcallingsearchspace_devicefailure (FI-930)

Type: guid (Null OK)

Default Value: NULL

Remarks: Device failure

Rule (RFI-38): Type: Inter-field Condition and Constraint

Test Condition: tkPatternUsage != 2 AND tkPatternUsage != 11

Constraint: fkCallingSearchSpace_DeviceFailure IS NULL

Null Allowed: Null is required

Remarks: CallingSearchSpace_DeviceFailure is required only for Directory Numbers

2.3.117.41 fkcallingsearchspace_mwi (FI-1078)

Type: guid (Null OK)

Default Value: NULL

Rule (RFI-39): Type: Inter-field Condition and Constraint

Test Condition: tkPatternUsage != 6

Constraint: fkCallingSearchSpace_MWI IS NULL

Null Allowed: Null is required

Remarks: CallingSearchSpace_MWI is required only for Message Waiting Indicators

2.3.117.42 fkcallingsearchspace_pff (FI-2327)

Type: guid (Null OK)

Default Value: NULL

2.3.117.43 fkcallingsearchspace_pffint (FI-2328)

Type: guid (Null OK)

Default Value: NULL

2.3.117.44 fkcallingsearchspace_reroute (FI-2400)

Type: guid (Not Modifiable, Null OK)

Default Value: NULL

Remarks: NOT USED TODAY - Called Redirect CallingSearchSpace on admin

2.3.117.45 fkcallingsearchspace_scfa (FI-2765)

Type: guid (Null OK)
 Default Value: NULL
 Migration Source: from CSSforCFA Clause
 Remarks: Secondary Call Forward All

2.3.117.46 fkcallingsearchspace_sharedlineappear (FI-467)

Type: guid (Null OK)
 Default Value: NULL
 Migration Source: NULL
 Rule (RFI-40):

Type:	Inter-field Condition and Constraint
Test Condition:	tkPatternUsage NOT IN (2, 8, 11)
Constraint:	fkCallingSearchSpace_SharedLineAppear IS NULL
Null Allowed:	Null is required
Remarks:	CallingSearchSpace_SharedLineAppear is required only for Directory Numbers

2.3.117.47 fkcallingsearchspace_translation (FI-553)

Type: guid (Null OK)
 Default Value: NULL
 Migration Source: NULL
 Remarks: used only if tkPatternUsage is translation
 Rule (RFI-41):

Type:	Inter-field Condition and Constraint
Test Condition:	tkPatternUsage != 3
Constraint:	fkCallingSearchSpace_Translation IS NULL
Null Allowed:	Null is required
Remarks:	CallingSearchSpace_Translation is required only for Translation Patterns

2.3.117.48 fkcallmanager (FI-1889)

Type: guid (Null OK)

Default Value:	NULL
Remarks:	Pointer to CallManager associated with callparck
Rule (RFI-1):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage = 0</p> <p>Constraint: fkCallManager IS NOT NULL</p> <p>Null Allowed: Null is not allowed</p> <p>Remarks: CallManager is required for Call Park</p>
Rule (RFI-2):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 0</p> <p>Constraint: fkCallManager IS NULL</p> <p>Null Allowed: Null is required</p> <p>Remarks: CallManager not used for non-Call Park.</p>
Rule (RFI-42):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 0</p> <p>Constraint: fkCallManager IS NULL</p> <p>Null Allowed: Null is required</p> <p>Remarks: CallManager is required only for Call Park</p>

2.3.117.49 fkdialplan (FI-548)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	id for NADP
Remarks:	used only for route pattern
Rule (RFI-44):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7</p> <p>Constraint: fkDialPlan IS NULL</p> <p>Null Allowed: Null is required</p> <p>Remarks: DialPlan is required only for Route and Translation Patterns</p>

Rule (RI-97):	Type:	Validation (Insert/Update)
	Rule Name:	NumPlan Uniqueness
	Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.
	Test Condition:	?
Rule (RI-121):	Type:	Validation (Insert/Update)
	Rule Name:	DigitDiscardInstruction matches Dial Plan
	Description:	Digit Discard Instructions are dependent on the Dial Plan associated with the current item.
	Test Condition:	@NumPlan.fkDigitDiscardInstruction IN (SELECT pkid FROM DigitDiscardInsturction WHERE DigitDiscardInstruction.fkDialPlan = @NumPlan.fkDialPlan)
	Error Message:	Digit Discard Instruction must be associated with the current item's Dial Plan.
	Remedy:	Correct the Dial Plan for the current item or select a Digit Discard Instruction that matches the current Dial Plan.
Rule (RI-122):	Type:	Validation (Insert/Update)
	Rule Name:	Route Filter matches Dial Plan
	Description:	Route Filters are dependent on the Dial Plan associated with the current item.
	Test Condition:	@NumPlan.fkRouteFilter IN (SELECT pkid FROM RouteFilter WHERE RouteFilter.fkDialPlan = @NumPlan.fkDialPlan)
	Error Message:	Route Filter must be associated with the current item's Dial Plan.
	Remedy:	Correct the Dial Plan for the current item or select a Route Filter that matches the current Dial Plan.

2.3.117.50 fkdigitdiscardinstruction (FI-189)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	???DigitDiscardInstructions
Remarks:	A transform

Rule (RFI-45):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7
	Constraint:	fkDigitDiscardInstruction IS NULL
	Null Allowed:	Null is required
	Remarks:	DigitDiscardInstruction is required only for Route and Translation Patterns
Rule (RI-121):	Type:	Validation (Insert/Update)
	Rule Name:	DigitDiscardInstruction matches Dial Plan
	Description:	Digit Discard Instructions are dependent on the Dial Plan associated with the current item.
	Test Condition:	@NumPlan.fkDigitDiscardInstruction IN (SELECT pkid FROM DigitDiscardInsturction WHERE DigitDiscardInstruction.fkDialPlan = @NumPlan.fkDialPlan)
	Error Message:	Digit Discard Instruction must be associated with the current item's Dial Plan.
	Remedy:	Correct the Dial Plan for the current item or select a Digit Discard Instruction that matches the current Dial Plan.

2.3.117.51 [fkmatrix_presence \(FI-2401\)](#)

Type:	guid
Default Value:	ad243d17-98b4-4118-8feb-5ff2e1b781ac
Remarks:	Pkid for Presence Group Matrix record

2.3.117.52 [fkroutefilter \(FI-187\)](#)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	convert from WhereID
Remarks:	used only if pattern contains an @

Rule (RI-122):	Type:	Validation (Insert/Update)
	Rule Name:	Route Filter matches Dial Plan
	Description:	Route Filters are dependent on the Dial Plan associated with the current item.
	Test Condition:	@NumPlan.fkRouteFilter IN (SELECT pkid FROM RouteFilter WHERE RouteFilter.fkDialPlan = @NumPlan.fkDialPlan)
	Error Message:	Route Filter must be associated with the current item's Dial Plan.
	Remedy:	Correct the Dial Plan for the current item or select a Route Filter that matches the current Dial Plan.

2.3.117.53 fkroutpartition (FI-177)

Type:	guid (Null OK)								
Default Value:	NULL								
Migration Source:	NULL								
Rule (RI-97):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>NumPlan Uniqueness</td> </tr> <tr> <td>Description:</td> <td>DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.</td> </tr> <tr> <td>Test Condition:</td> <td>?</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	NumPlan Uniqueness	Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.	Test Condition:	?
Type:	Validation (Insert/Update)								
Rule Name:	NumPlan Uniqueness								
Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.								
Test Condition:	?								

2.3.117.54 fkvoicemessagingprofile (FI-1079)

Type:	guid (Null OK)										
Default Value:	NULL										
Rule (RFI-75):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>tkPatternUsage != 2 AND tkPatternUsage != 8 AND tkPatternUsage != 11</td> </tr> <tr> <td>Constraint:</td> <td>fkVoiceMessagingProfile IS NULL</td> </tr> <tr> <td>Null Allowed:</td> <td>Null is required</td> </tr> <tr> <td>Remarks:</td> <td>VoiceMessagingProfile is required only for Directory Numbers</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 8 AND tkPatternUsage != 11	Constraint:	fkVoiceMessagingProfile IS NULL	Null Allowed:	Null is required	Remarks:	VoiceMessagingProfile is required only for Directory Numbers
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 8 AND tkPatternUsage != 11										
Constraint:	fkVoiceMessagingProfile IS NULL										
Null Allowed:	Null is required										
Remarks:	VoiceMessagingProfile is required only for Directory Numbers										

Rule (RFI-76):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 8
	Constraint:	fkVoiceMessagingProfile = '00000000-1111-0000-0000-000000000000' AND fkVoiceMessagingProfile IS NOT NULL
	Null Allowed:	Null is not allowed
	Remarks:	No Voicemail required for VM Port DN

2.3.117.55 iscallable (FI-1616)

Type:	bool
Default Value:	TRUE
Remarks:	If this numplan is mapped in DeviceNumPlanMap, this is true. Otherwise, this is user settable if it tkPatternUsage is device.
Rule (RI-170):	<p>Type: Active (Insert/Update/Delete records) This field is modified by this rule.</p> <p>Rule Name: DN Not Callable when removed from last Device</p> <p>Description: If a DN is no longer used by any device, it is automatically marked not callable in the database. The Administrator may then manually mark the DN callable again so that forwarding is enabled for that DN.</p> <p>Test Condition: ON DELETE FROM DeviceNumPlanMap IF ((SELECT COUNT(*) FROM DeviceNumPlanMap WHERE DeviceNumPlanMap.fkNumPlan = @fkNumPlan) = 0) THEN UPDATE NumPlan SET IsCallable = 0 WHERE pkid = @fkNumPlan</p>
Rule (RI-265):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Set IsCallable for pattern_device</p> <p>Description: When (tkPatternUsage == PATTERN_DEVICE_TEMPLATE) then isCallable column in NumPlan should be set to false</p> <p>Test Condition: ?</p> <p>Error Message: Set IsCallable for pattern_device_template failed</p> <p>Remedy: ?</p>

Rule (RI-265):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	Set IsCallable for pattern_device
	Description:	When (tkPatternUsage == PATTERN_DEVICE_TEMPLATE) then isCallable column in NumPlan should be set to false
	Test Condition:	?
	Error Message:	Set IsCallable for pattern_device_template failed
	Remedy:	?

2.3.117.56 ismessagewaitingon (FI-2480)

Type:	bool
Default Value:	FALSE

2.3.117.57 networkholdmohaudiosourceid (FI-871)

Type:	long (Null OK)	
Default Value:	NULL	
Rule (RFI-48):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	NetworkHoldMOHAudioSourceID IS NULL
	Null Allowed:	Null is required
	Remarks:	NetworkHoldMOHAudioSourceID is set only for Directory Numbers

2.3.117.58 outsidedialtone (FI-2516)

Type:	bool
Default Value:	FALSE
Remarks:	Dialtone associated with Gateways etc.

2.3.117.59 patternurgency (FI-557)

Type:	bool
Default Value:	FALSE
Migration Source:	new
Remarks:	if true, then autodial when go off hook

Rule (RFI-49):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage = 3
	Constraint:	PatternUrgency = 't'
	Remarks:	PatternUrgency is always TRUE for Translation Pattern
Rule (RFI-50):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7
	Constraint:	PatternUrgency = 'f'
	Remarks:	PatternUrgency is always FALSE if not Route or Translation Pattern

2.3.117.60 personalroutingenabled (FI-907)

Type:	bool
Default Value:	FALSE

2.3.117.61 pff_cfb (FI-2329)

Type:	bool
Default Value:	FALSE

2.3.117.62 pff_cfna (FI-2330)

Type:	bool
Default Value:	FALSE

2.3.117.63 pffdestination (FI-2331)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*\#X]{0,50}\$

2.3.117.64 pffintdestination (FI-2332)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*\#X]{0,50}\$

2.3.117.65 pffintvoicemailenabled (FI-2333)

Type:	bool
Default Value:	FALSE

2.3.117.66 pffvoicemailenabled (FI-2334)

Type:	bool
Default Value:	FALSE

2.3.117.67 pkid (FI-175)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Rule (RI-96):	Type:	Validation (Insert/Update)
	Rule Name:	AutoAnswer Device Support
	Description:	The AutoAnswer setting for a DN can only be on when the DN is associated with a Device (or Device Profile) type that supports the Auto Answer feature.
	Test Condition:	IF (NumPlan.tkAutoAnswer != 0) AND (SELECT COUNT (*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 7) AND (tkProduct = @Device.tkProduct) = 0) THEN throw exception
	Error Message:	AutoAnswer is not valid for this Directory Number because it is not associated with a device that supports the AutoAnswer feature.
	Remedy:	Set AutoAnswer to Off or associated the DN with a device that supports AutoAnswer and try again.

Rule (RI-262):	Type:	Active (Delete)
	Rule Name:	BeforeDelNumPlan
	Description:	Before deleting from NumPlan delete the corresponding record from PickupGroup table
	Test Condition:	?
	Error Message:	?
	Remedy:	?

Rule (RI-279):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	numplan versionstamp
	Description:	on change to anything in numplan table, update device versionstamp
	Test Condition:	update device
Rule (RI-286):	Type:	Active (Insert)
	Rule Name:	numplan dynamic
	Description:	on insert of numplan, insert the numplandynamic record
	Test Condition:	insert numplan

2.3.117.68 prefixdigitsout (FI-190)

Type:	dn (Null OK)	
DN Type:	DN_TYPE_ALL_DIGITS	
Default Value:	NULL	
Validation:	^[0-9*#]{0,50}\$	
Migration Source:	PrefixDigitsOut	
Remarks:	A transform - this is a mask pattern	
Rule (RFI-51):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7
	Constraint:	PrefixDigitsOut IS NULL
	Null Allowed:	Null is required
	Remarks:	PrefixDigitsOut is set only for Route and Translation Patterns

2.3.117.69 resettoggle (FI-3078)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

Rule (RI-279):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	numplan versionstamp
	Description:	on change to anything in numplan table, update device versionstamp
	Test Condition:	update device

2.3.117.70 supportoverlap sending (FI-1347)

Type:	bool
Default Value:	FALSE
Rule (RFI-52):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 5 AND tkPatternUsage != 7</p> <p>Constraint: SupportOverlapSending = 'f'</p> <p>Remarks: SupportOverlapSending is set only for Route Patterns</p>

2.3.117.71 tkautoanswer (FI-902)

Type:	enum
Default Value:	0
Migration Source:	AutoAnswerFlag
Remarks:	auto answer enabled
Rule (RFI-53):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 2 AND tkPatternUsage != 11</p> <p>Constraint: tkAutoAnswer = 0</p> <p>Remarks: AutoAnswer is OFF only for Directory Numbers</p>
Rule (RI-84):	<p>Type: Active (Insert/Update/Delete records) This field is modified by this rule.</p> <p>Rule Name: AutoAnswer Off for Shared Line</p> <p>Description: If the number of devices (not including Extension Mobility Device Profiles) associated with a DN is greater than 1, the AutoAnswer setting must be OFF (0).</p> <p>Test Condition: ?</p>

Rule (RI-96):	Type:	Validation (Insert/Update)
	Rule Name:	AutoAnswer Device Support
	Description:	The AutoAnswer setting for a DN can only be on when the DN is associated with a Device (or Device Profile) type that supports the Auto Answer feature.
	Test Condition:	IF (NumPlan.tkAutoAnswer != 0) AND (SELECT COUNT (*) FROM ProductSupportsFeature WHERE (tkSupportsFeature = 7) AND (tkProduct = @Device.tkProduct) = 0) THEN throw exception
	Error Message:	AutoAnswer is not valid for this Directory Number because it is not associated with a device that supports the AutoAnswer feature.
	Remedy:	Set AutoAnswer to Off or associate the DN with a device that supports AutoAnswer and try again.

2.3.117.72 tkmixer (FI-192)

Type:	enum (Null OK)	
Default Value:	NULL	
Migration Source:	if (merged from MeetMeConference) MeetMeConference.MixerType	
Remarks:	used only if tkPatternUsage is MeetMe. Unicast/Multicast	
Rule (RFI-55):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 1
	Constraint:	tkMixer IS NULL
	Null Allowed:	Null is required
	Remarks:	Mixer is set only for Conference Numbers

2.3.117.73 tknetworklocation (FI-188)

Type:	enum	
Default Value:	0	
Migration Source:	NetworkLocation	
Rule (RFI-56):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7
	Constraint:	tkNetworkLocation = 0
	Remarks:	Only Route or Translation Pattern can be off-net

2.3.117.74 tkpatternprecedence (FI-1338)

Type:	enum
Default Value:	5
Rule (RFI-57):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage NOT IN (3,5,7)</p> <p>Constraint: tkPatternPrecedence = 5</p> <p>Remarks: MLPP Pattern Precedence can be other than Default only for Route Patterns, Translation Patterns, and Hunt Pilots</p>

2.3.117.75 [tkpatternusage \(FI-180\)](#)

Type:	enum (Not Modifiable)
Migration Source:	if (merged from CallPark) CallPark; if (merged from MeetMeConference) MeetMe
Remarks:	{CallPark uses pattern, MeetMe uses DN, Device uses DNoRPattern, Translation uses pattern, PickupGroup uses DN}
Rule (RI-120):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: DNoRPattern Characters and Digits</p> <p>Description: While the maximum number of digits for any destination (called number) in Cisco CallManager is 24 digits, the length of an entry in the NumPlan DNoRPattern field may contain up to 50 characters. This is necessary to allow for patterns that contain expressions where several characters are used to define a set or range of acceptable values for a particular digit. DNs and Patterns cannot contain more than 24 dialed digits once expressions are taken into account and reduced to a single digit.</p> <p>Test Condition: NumPlan.dNoRPattern with wildcards and expressions collapsed to single character may not contain more than 24 digits</p>
Rule (RI-238):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: doBeforeNumPlanInsOrUpd</p> <p>Description: Before Insert/Update logic from NumPlan table</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

Rule (RI-265):	Type:	Active (Insert/Update)
	Rule Name:	Set IsCallable for pattern_device
	Description:	When (tkPatternUsage == PATTERN_DEVICE_TEMPLATE) then isCallable column in NumPlan should be set to false
	Test Condition:	?
	Error Message:	Set IsCallable for pattern_device_template failed
	Remedy:	?
Rule (RI-292):	Type:	Validation (Insert/Update)
	Rule Name:	SIP DomainName
	Description:	Verify SIP hostname is conforming
	Test Condition:	I/U where patternusage is 9
	Error Message:	Hostname does not conform to accepted standard
Rule (RI-293):	Type:	Validation (Insert/Update)
	Rule Name:	SIP CIDR IP
	Description:	Verify SIP CIDR IP is conforming
	Test Condition:	I/U where patternusage is 10
	Error Message:	IP address does not conform to accepted standard
Rule (RI-294):	Type:	Active (Insert/Update)
	Rule Name:	Lcase DnOrPatter
	Description:	Change DnOrPattern to lcase if patternusage = 9,10
	Test Condition:	I/U where patternusage = 9,10
Rule (RI-296):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 3,5,7
	Description:	Verify Translation, Hunt, and Route patterns
	Test Condition:	I/U where pattern usage = 3,5,7
	Error Message:	DNOrPattern does not conform to specification

Rule (RI-299):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 0
	Description:	Verify CallPark pattern
	Test Condition:	I/U where pattern = 0
	Error Message:	DNOrPattern does not conform to specification
Rule (RI-304):	Type:	Active (Insert/Update)
	Rule Name:	NumPlan Pattern 1,2,6
	Description:	Verify Conference, Device, MsgWaiting
	Test Condition:	I/U where pattern = 1,2,6
	Error Message:	DnOrPattern does not conform to specification

[2.3.117.76 tkpresentationbit_callingline \(FI-1346\)](#)

Type:	enum	
Default Value:	0	
Migration Source:	tkPresentationBit	
Rule (RFI-58):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)
	Constraint:	tkPresentationBit_CallingLine = 0
	Remarks:	PresentationBit_CallingLine is Default only for Route and Translation Patterns

[2.3.117.77 tkpresentationbit_callingname \(FI-1344\)](#)

Type:	enum	
Default Value:	0	
Rule (RFI-59):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)
	Constraint:	tkPresentationBit_CallingName = 0
	Remarks:	PresentationBit_CallingName is Default only for Route and Translation Patterns

[2.3.117.78 tkpresentationbit_connectedline \(FI-1343\)](#)

Type:	enum
-------	------

Default Value:	0
Rule (RFI-60):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage NOT IN (3,5,7,9,10)</p> <p>Constraint: tkPresentationBit_ConnectedLine = 0</p> <p>Remarks: PresentationBit_ConnectedLine is Default only for Route and Translation Patterns</p>

2.3.117.79 tkpresentationbit_connectedname (FI-1345)

Type:	enum
Default Value:	0
Rule (RFI-61):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage NOT IN (3,5,7,9,10)</p> <p>Constraint: tkPresentationBit_ConnectedName =0</p> <p>Remarks: PresentationBit_ConnectedName is Default only for Route and Translation Patterns</p>

2.3.117.80 tkreleasecausevalue (FI-1341)

Type:	enum
Default Value:	0
Rule (RFI-62):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkPatternUsage != 3 AND tkPatternUsage != 5 AND tkPatternUsage != 7</p> <p>Constraint: tkReleaseCauseValue = 0</p> <p>Remarks: ReleaseCauseValue is No Error only for Route and Translation Patterns</p>

2.3.117.81 tkreset (FI-3079)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.117.82 tkstatus_usefullyqualcallingpartynum (FI-632)

Type:	enum
Default Value:	2

Rule (RFI-3):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage NOT IN (3,5,7,9,10)
	Constraint:	tkStatus_useFullyQualCallingPartyNum = 2
	Remarks:	Must use default for non-route/translation patterns

2.3.117.83 userholdmohaudiosourceid (FI-870)

Type:	long (Null OK)	
Default Value:	NULL	
Rule (RFI-63):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 2 AND tkPatternUsage != 11
	Constraint:	UserHoldMOHAudioSourceID IS NULL
	Null Allowed:	Null is required
	Remarks:	UserHoldMOHAudioSourceID is required only for Directory Numbers

2.3.117.84 withtag (FI-1178)

Type:	string [50]	
Default Value:	EMPTY	
Remarks:	// update NSF element table if (SUCCEEDED(hr) && pnsfIEListDeletes && (pnsfIEListDeletes->GetRecordCount() > 0)) hr = DeleteNSFInformationElement(connectionInfo, errorInfo, pnsfIEListDeletes); if (SUCCEEDED(hr) && pnsfIEList && (pnsfIEList->GetRecordCount() > 0)) hr = BlastUpdateNSFInformationElement(connectionInfo, errorInfo, pnsfIEList); //Build and update withTag and withValueClause for numplan if (SUCCEEDED(hr) && ((pnsfIEList && (pnsfIEList->GetRecordCount() > 0)) (pnsfIEListDeletes && (pnsfIEListDeletes->GetRecordCount() > 0)))) { _bstr_t clause; _bstr_t tag; trace.tracef(SDI_LEVEL_ARBITRARY, "Start to build Tag and Clause"); pRS->MoveFirst(); _bstr_t numplanID = pRS->GetFields()->GetItem("pkid")->GetValue().bstrVal; trace.tracef(SDI_LEVEL_ARBITRARY, "NumPlan ID is: [%s]", numplanID); hr = CNumPlanRulesWorker::BuildWithTagAndClause(pConnection, numplanID, tag, clause); trace.tracef(SDI_LEVEL_ARBITRARY, "Built Tag is: [%s]--Built Clause is: [%s]", tag, clause); if (SUCCEEDED(hr)) hr = CNumPlanRulesWorker::UpdateWithTagAndClause(pConnection, numplanID, tag, clause); }	
Rule (RFI-64):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5
	Constraint:	char_length(withTag) = 0
	Null Allowed:	Null is required
	Remarks:	withTag should be non-empty only for Route and Translation Patterns

2.3.117.85 withvalueclause (FI-1179)

Type:	string [200]										
Default Value:	EMPTY										
Remarks:	// update NSF element table if (SUCCEEDED(hr) && pnsfIEListDeletes && (pnsfIEListDeletes->GetRecordCount() > 0)) hr = DeleteNSFInformationElement(connectionInfo, errorInfo, pnsfIEListDeletes); if (SUCCEEDED(hr) && pnsfIEList && (pnsfIEList->GetRecordCount() > 0)) hr = BlastUpdateNSFInformationElement(connectionInfo, errorInfo, pnsfIEList); //Build and update withTag and withValueClause for numplan if (SUCCEEDED(hr) && ((pnsfIEList && (pnsfIEList->GetRecordCount() > 0)) (pnsfIEListDeletes && (pnsfIEListDeletes->GetRecordCount() > 0)))) { _bstr_t clause; _bstr_t tag; trace.tracef(SDI_LEVEL_ARBITRARY, "Start to build Tag and Clause"); pRS->MoveFirst(); _bstr_t numplanID = pRS->GetFields()->GetItem("pkid")->GetValue().bstrVal; trace.tracef(SDI_LEVEL_ARBITRARY, "NumPlan ID is: [%s]", numplanID); hr = CNumPlanRulesWorker::BuildWithTagAndClause(pConnection, numplanID, tag, clause); trace.tracef(SDI_LEVEL_ARBITRARY, "Built Tag is: [%s]---Built Clause is: [%s]", tag, clause); if (SUCCEEDED(hr)) hr = hr = CNumPlanRulesWorker::UpdateWithTagAndClause(pConnection, numplanID, tag, clause); }										
Rule (RFI-65):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>tkPatternUsage != 3 AND tkPatternUsage != 5</td></tr> <tr> <td>Constraint:</td><td>char_length(withValueClause) = 0</td></tr> <tr> <td>Null Allowed:</td><td>Null is required</td></tr> <tr> <td>Remarks:</td><td>withValueClause should be non-empty only for Route and Translation Patterns</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5	Constraint:	char_length(withValueClause) = 0	Null Allowed:	Null is required	Remarks:	withValueClause should be non-empty only for Route and Translation Patterns
Type:	Inter-field Condition and Constraint										
Test Condition:	tkPatternUsage != 3 AND tkPatternUsage != 5										
Constraint:	char_length(withValueClause) = 0										
Null Allowed:	Null is required										
Remarks:	withValueClause should be non-empty only for Route and Translation Patterns										

Uniqueness: dnorpattern + fkroutpartition + fkodialplan + fkroutfilter is unique. (MFI-67)

Rules:	<table border="1"> <tr> <td>Rule (RI-97):</td><td> <table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>NumPlan Uniqueness</td></tr> <tr> <td>Description:</td><td>DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.</td></tr> <tr> <td>Test Condition:</td><td>?</td></tr> </table> </td></tr> </table>	Rule (RI-97):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>NumPlan Uniqueness</td></tr> <tr> <td>Description:</td><td>DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.</td></tr> <tr> <td>Test Condition:</td><td>?</td></tr> </table>	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.	Rule Name:	NumPlan Uniqueness	Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.	Test Condition:	?
Rule (RI-97):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update) Rule applied when record is inserted or updated.</td></tr> <tr> <td>Rule Name:</td><td>NumPlan Uniqueness</td></tr> <tr> <td>Description:</td><td>DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.</td></tr> <tr> <td>Test Condition:</td><td>?</td></tr> </table>	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.	Rule Name:	NumPlan Uniqueness	Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.	Test Condition:	?		
Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.										
Rule Name:	NumPlan Uniqueness										
Description:	DN by itself is not unique. Uniqueness for records in the NumPlan table is determined by a combination of the DNOrPattern and Partition, with the exception of Route Patterns and Translation Patterns, which may be further defined by Dial Plan and Route Filter. A Route Pattern or Translation Pattern cannot have the same DNOrPattern and Partition as any other type of pattern even if the Dial Plan, Route Filter or both are different.										
Test Condition:	?										

Rule (RI-170):	Type:	Active (Insert/Update/Delete records) This table is modified by this rule.
	Rule Name:	DN Not Callable when removed from last Device
	Description:	If a DN is no longer used by any device, it is automatically marked not callable in the database. The Administrator may then manually mark the DN callable again so that forwarding is enabled for that DN.
	Test Condition:	ON DELETE FROM DeviceNumPlanMap IF ((SELECT COUNT(*) FROM DeviceNumPlanMap WHERE DeviceNumPlanMap.fkNumPlan = @fkNumPlan) = 0) THEN UPDATE NumPlan SET IsCallable = 0 WHERE pkid = @fkNumPlan

2.3.118 numplanappservermap (TI-389)

Description:	Which App servers service which DN(s)
Fields:	<p>2.3.118.1 content (FI-2892)</p> <p>Type: text (Null OK)</p> <p>2.3.118.2 fkappserver (FI-2891)</p> <p>Type: guid (Cascade Delete)</p> <p>2.3.118.3 fknumplan (FI-2890)</p> <p>Type: guid (Cascade Delete)</p> <p>2.3.118.4 pkid (FI-2889)</p> <p>Type: guid (Unique, Indexed, Not Modifiable)</p> <p>Default Value: newid()</p>
Uniqueness:	No multicolumn uniqueness constraints

2.3.119 numplandynamic (TI-334)

Description:	Separate MWI from NumPlan
--------------	---------------------------

Fields:

2.3.119.1 fknumplan (FI-2482)

Type: guid (Cascade Delete)

2.3.119.2 pkid (FI-2479)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Rule (RI-282):

Type:	Active (Insert/Update)
Rule Name:	numplandynamic versionstamp
Description:	on change to anything in numplandynamic table, update device versionstamp
Test Condition:	update device

2.3.119.3 tklampblinkrate_messagewaiting (FI-2481)

Type: enum

Default Value: 1

Migration Source: FALSE

Remarks: This line has a message waiting (lamp is on). Set only by CallManager.

Uniqueness: No multicolumn uniqueness constraints

2.3.120 outboundappservercn (TI-390)

Description: Custom CN for Apps that are not CN clients
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.120.1 pkid (FI-2960)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Uniqueness: No multicolumn uniqueness constraints

2.3.121 patternparametermap (TI-322)

Description: Pattern Parameter Map

Fields:

2.3.121.1 fkodialrulespatternmap (FI-2403)

Type:	guid (Cascade Delete)
Remarks:	Pkid of DialRulesPatternMap record
Rule (RI-323):	Type: Validation (Insert/Update)
	Rule Name: SIP Dial Rule Pattern Validation
	Description: The allowed parameters and parameter values (characters) for patterns are dependent on the dial rule type. 7905/12 dial rules can only have patterns with characters including "a-zA-Z0-9*#, >^_- " (without quotes). 7960/40/Other dial rules can have patterns with characters including "a-zA-Z 0-9!"":/*.~\$&%+<()@_=,>#^-", as well as Button, Timeout, and User parameters.
	Test Condition: ON INSERT/UPDATE IN PatternParameterMap
	Error Message: Dial Rule Parameter is not valid or value contains illegal characters for this type of dial rule.
	Remedy: Check the Parameter to make sure it is compatible with the dial rule type and try again.

2.3.121.2 pkid (FI-2402)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique Key
Rule (RI-260):	Type: Active (Insert/Update/Delete records)
	Rule Name: dialrules versionstamp
	Description: on change to anything in dialrulespatternmap, patternparametermap, update versionstamp in dialrules table
	Test Condition: update dialrules

2.3.121.3 selectionorder (FI-2405)

Type:	long (Null OK)
Default Value:	0

2.3.121.4 tkodialparameter (FI-2404)

Type:	enum
-------	------

Rule (RI-323):	Type:	Validation (Insert/Update)
	Rule Name:	SIP Dial Rule Pattern Validation
	Description:	The allowed parameters and parameter values (characters) for patterns are dependent on the dial rule type. 7905/12 dial rules can only have patterns with characters including "a-zA-Z0-9*#, >^_- " (without quotes). 7960/40/Other dial rules can have patterns with characters including "a-zA-Z 0-9!":;/^*.~\$&%+<()@_=,>#^-", as well as Button, Timeout, and User parameters.
	Test Condition:	ON INSERT/UPDATE IN PatternParameterMap
	Error Message:	Dial Rule Parameter is not valid or value contains illegal characters for this type of dial rule.
	Remedy:	Check the Parameter to make sure it is compatible with the dial rule type and try again.

2.3.121.5 value (FI-2406)

Type:	string [50]	
Default Value:	EMPTY	
Rule (RI-323):	Type:	Validation (Insert/Update)
	Rule Name:	SIP Dial Rule Pattern Validation
	Description:	The allowed parameters and parameter values (characters) for patterns are dependent on the dial rule type. 7905/12 dial rules can only have patterns with characters including "a-zA-Z0-9*#, >^_- " (without quotes). 7960/40/Other dial rules can have patterns with characters including "a-zA-Z 0-9!":;/^*.~\$&%+<()@_=,>#^-", as well as Button, Timeout, and User parameters.
	Test Condition:	ON INSERT/UPDATE IN PatternParameterMap
	Error Message:	Dial Rule Parameter is not valid or value contains illegal characters for this type of dial rule.
	Remedy:	Check the Parameter to make sure it is compatible with the dial rule type and try again.

Uniqueness: No multicolumn uniqueness constraints

2.3.122 personaladdressbook (TI-245)

Description: Users keep their contacts here for Personal Address Book/TabSync

Fields:

2.3.122.1 email (FI-1700)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[0-9A-Za-z@_.-]{0,255}\$

2.3.122.2 firstname (FI-1697)

Type:	string [50]
Default Value:	EMPTY

2.3.122.3 fkenduser (FI-1696)

Type:	guid (Cascade Delete)
-------	-----------------------

2.3.122.4 lastname (FI-1698)

Type:	string [50]
Default Value:	EMPTY

2.3.122.5 nickname (FI-1701)

Type:	string [50]
-------	-------------

2.3.122.6 pkid (FI-1695)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness: fkenduser + nickname is unique. (MFI-41)

Rules:

Rule (RI-203):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	Personal Phone Book Number Type Restriction
	Description:	A Personal Address Book entry can be associated with up to 3 Personal Phone Book entries - 1 each for Home, Work, and Mobile. However, the number of Raw Phone Book entries (number not associated with Address Book), is limited only by the number of available Fast Dial indices.
	Test Condition:	IF (@PersonalPhoneBook.tkPersonalPhoneNumber <> 31) THEN (SELECT INTO numRec COUNT(*) FROM PersonalPhoneBook WHERE (tkPersonalPhoneNumber = @PersonalPhoneBook.tkPersonalPhoneNumber) AND (fkPersonalAddressBook = @PersonalPhoneBook.fkPersonalAddressBook) IF (numRec > 1) THEN throw exception)

Error Message:	Cannot have more than one number of each type (Home, Work, Mobile) associated with a Personal Address Book entry.
Remedy:	Check the type of number and address book entry and try again. It may be necessary to create a second Address Book Entry with a different nickname to store multiple numbers (such as multiple work numbers) for a contact.

2.3.123 personalphonebook (TI-246)

Description: Users keep their DNs here for Personal Address Book/TabSync

Fields:

2.3.123.1 fkenduser (FI-1703)

Type:	guid (Cascade Delete)
Rule (RI-125):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Personal Fast Dials Index</p> <p>Description: Personal Fast Dials index associated with a User's Personal Phone Book entry must be a unique number between 1 and 99. If there is no Fast Dial associated with the Phone Book entry, the Fast Dial Index must be 0.</p> <p>Test Condition: IF (PersonalPhoneBook.PersonalFastDialIndex != 0) AND (PersonalPhoneBook.PersonalFastDialIndex IN (SELECT PersonalFastDialIndex FROM PersonalPhoneBook WHERE (fkEndUser = @PersonalPhoneBook.fkEndUser) AND pkid != @PersonalPhoneBook.pkid) THEN throw exception</p> <p>Error Message: The Fast Dial Index for this Phone Book entry is not unique.</p> <p>Remedy: Select a Fast Dial Index between 1 and 99 that is not already being used and try again.</p>
Rule (RI-126):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Personal Phone Number End User</p> <p>Description: The Personal Phone Book entries for a user must be either raw numbers or associated with an entry from that user's Personal Address Book. A phone book entry cannot reference another user's address book entry.</p> <p>Test Condition: IF (@PersonalPhoneBook.fkPersonalAddressBook IS NOT NULL) AND (@PersonalPhoneBook.fkPersonalAddressBook NOT IN (SELECT pkid FROM PersonalAddressBook WHERE fkEndUser = @fkPersonalPhoneBook.fkEndUser) THEN throw exception</p> <p>Error Message: The specified Address Book entry is not available in the user's Personal Address Book.</p> <p>Remedy: Select an entry from the current user's Personal Address Book to associate with this phone number.</p>

Rule (RI-236):	Type:	Active (Insert)
	Rule Name:	doBeforeInsPersonalPhoneBookRules
	Description:	Before Insert logic from PersonalPhoneBookRules
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-237):	Type:	Validation (Insert/Update)
	Rule Name:	doBeforeUpdPersonalPhoneBookRules
	Description:	Before insert/update if there is a record with same fkenduser and personalfastdialindex we cannot insert/update another record
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.123.2 [fkpersonaladdressbook \(FI-1704\)](#)

Type:	guid (Cascade Delete, Null OK)	
Rule (RFI-77):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPersonalPhoneNumber != 31
	Constraint:	fkPersonalAddressBook IS NOT NULL
	Null Allowed:	Null is not allowed
	Remarks:	Phone Number must be associated with Address Book
Rule (RFI-78):	Type:	Inter-field Condition and Constraint
	Test Condition:	tkPersonalPhoneNumber = 31
	Constraint:	fkPersonalAddressBook IS NULL
	Null Allowed:	Null is required
	Remarks:	Raw Number cannot be associated with Address Book

Rule (RI-126):	Type:	Validation (Insert/Update)
	Rule Name:	Personal Phone Number End User
	Description:	The Personal Phone Book entries for a user must be either raw numbers or associated with an entry from that user's Personal Address Book. A phone book entry cannot reference another user's address book entry.
	Test Condition:	IF (@PersonalPhoneBook.fkPersonalAddressBook IS NOT NULL) AND (@PersonalPhoneBook.fkPersonalAddressBook NOT IN (SELECT pkid FROM PersonalAddressBook WHERE fkEndUser = @fkPersonalPhoneBook.fkEndUser)) THEN throw exception
	Error Message:	The specified Address Book entry is not available in the user's Personal Address Book.
	Remedy:	Select an entry from the current user's Personal Address Book to associate with this phone number.
Rule (RI-203):	Type:	Validation (Insert/Update)
	Rule Name:	Personal Phone Book Number Type Restriction
	Description:	A Personal Address Book entry can be associated with up to 3 Personal Phone Book entries - 1 each for Home, Work, and Mobile. However, the number of Raw Phone Book entries (number not associated with Address Book), is limited only by the number of available Fast Dial indices.
	Test Condition:	IF (@PersonalPhoneBook.tkPersonalPhoneNumber <> 31) THEN (SELECT INTO numRec COUNT(*) FROM PersonalPhoneBook WHERE (tkPersonalPhoneNumber = @PersonalPhoneBook.tkPersonalPhoneNumber) AND (fkPersonalAddressBook = @PersonalPhoneBook.fkPersonalAddressBook)) IF (numRec > 1) THEN throw exception
	Error Message:	Cannot have more than one number of each type (Home, Work, Mobile) associated with a Personal Address Book entry.
	Remedy:	Check the type of number and address book entry and try again. It may be necessary to create a second Address Book Entry with a different nickname to store multiple numbers (such as multiple work numbers) for a contact.

2.3.123.3 personalfastdialindex (FI-1779)

Type:	long
Default Value:	0
Check Constraint:	(personalFastDialIndex >= 0) AND (personalFastDialIndex <= 500)

Rule (RI-125):	Type:	Validation (Insert/Update)
	Rule Name:	Personal Fast Dials Index
	Description:	Personal Fast Dials index associated with a User's Personal Phone Book entry must be a unique number between 1 and 99. If there is no Fast Dial associated with the Phone Book entry, the Fast Dial Index must be 0.
	Test Condition:	IF (PersonalPhoneBook.PersonalFastDialIndex != 0) AND (PersonalPhoneBook.PersonalFastDialIndex IN (SELECT PersonalFastDialIndex FROM PersonalPhoneBook WHERE (fkEndUser = @PersonalPhoneBook.fkEndUser) AND pkid != @PersonalPhoneBook.pkid) THEN throw exception
	Error Message:	The Fast Dial Index for this Phone Book entry is not unique.
	Remedy:	Select a Fast Dial Index between 1 and 99 that is not already being used and try again.
Rule (RI-236):	Type:	Active (Insert)
	Rule Name:	doBeforeInsPersonalPhoneBookRules
	Description:	Before Insert logic from PersonalPhoneBookRules
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-237):	Type:	Validation (Insert/Update)
	Rule Name:	doBeforeUpdPersonalPhoneBookRules
	Description:	Before insert/update if there is a record with same fkenduser and personalfastdialindex we cannot insert/update another record
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.123.4 phonenumber (FI-1706)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[0-9 ()#*.]{0,50}\$

2.3.123.5 pkid (FI-1702)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()				
Remarks:	Unique ID to identify a record.				
Rule (RI-125):	Type:	Validation (Insert/Update)			
	Rule Name:	Personal Fast Dials Index			
	Description:	Personal Fast Dials index associated with a User's Personal Phone Book entry must be a unique number between 1 and 99. If there is no Fast Dial associated with the Phone Book entry, the Fast Dial Index must be 0.			
	Test Condition:	IF (PersonalPhoneBook.PersonalFastDialIndex != 0) AND (PersonalPhoneBook.PersonalFastDialIndex IN (SELECT PersonalFastDialIndex FROM PersonalPhoneBook WHERE (fkEndUser = @PersonalPhoneBook.fkEndUser) AND pkid != @PersonalPhoneBook.pkid) THEN throw exception			
	Error Message:	The Fast Dial Index for this Phone Book entry is not unique.			
	Remedy:	Select a Fast Dial Index between 1 and 99 that is not already being used and try again.			
Rule (RI-236):	Type:	Active (Insert)			
	Rule Name:	doBeforeInsPersonalPhoneBookRules			
	Description:	Before Insert logic from PersonalPhoneBookRules			
	Test Condition:	?			
	Error Message:	?			
	Remedy:	?			
Rule (RI-237):	Type:	Validation (Insert/Update)			
	Rule Name:	doBeforeUpdPersonalPhoneBookRules			
	Description:	Before insert/update if there is a record with same fkenduser and personalfastdialindex we cannot insert/update another record			
	Test Condition:	?			
	Error Message:	?			
	Remedy:	?			

2.3.123.6 [tkpersonalphonenumber \(FI-1705\)](#)

Type: enum

Rule (RI-203):	Type:	Validation (Insert/Update)
	Rule Name:	Personal Phone Book Number Type Restriction
	Description:	A Personal Address Book entry can be associated with up to 3 Personal Phone Book entries - 1 each for Home, Work, and Mobile. However, the number of Raw Phone Book entries (number not associated with Address Book), is limited only by the number of available Fast Dial indices.
	Test Condition:	IF (@PersonalPhoneBook.tkPersonalPhoneNumber <> 31) THEN (SELECT INTO numRec COUNT(*) FROM PersonalPhoneBook WHERE (tkPersonalPhoneNumber = @PersonalPhoneBook.tkPersonalPhoneNumber) AND (fkPersonalAddressBook = @PersonalPhoneBook.fkPersonalAddressBook)) IF (numRec > 1) THEN throw exception
	Error Message:	Cannot have more than one number of each type (Home, Work, Mobile) associated with a Personal Address Book entry.
	Remedy:	Check the type of number and address book entry and try again. It may be necessary to create a second Address Book Entry with a different nickname to store multiple numbers (such as multiple work numbers) for a contact.
Uniqueness:	No multicolumn uniqueness constraints	

2.3.124 phonebutton (TI-25)

Description: Individual button specification for a phone button template
Insert/Delete is not allowed.

Fields:

2.3.124.1 buttonnum (FI-251)

Type: long

Migration Source: ButtonNum

2.3.124.2 fkphonetemplate (FI-250)

Type: guid (Indexed, Cascade Delete, Not Modifiable)

Migration Source: indirect from PhoneTemplateID

Rule (RI-179):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Button Feature Restriction
	Description:	The features that may be assigned to user modifiable phone buttons are defined on a per model basis (ModelFeatureMap table).
	Test Condition:	IF (@PhoneButton.tkFeature NOT IN (SELECT tkFeature FROM ModelFeatureMap WHERE tkModel = (SELECT DISTINCT tkModel FROM PhoneTemplate WHERE pkid = @PhoneButton.fkPhoneTemplate))) THEN throw exception
	Error Message:	The specified feature is not available for this model.
	Remedy:	Check the feature to make sure it is available on the type of device using the phone template and try again.

2.3.124.3 isfixedfeature (FI-1161)

Type:	bool (Not Modifiable)	
Default Value:	FALSE	
Rule (RI-179):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Button Feature Restriction
	Description:	The features that may be assigned to user modifiable phone buttons are defined on a per model basis (ModelFeatureMap table).
	Test Condition:	IF (@PhoneButton.tkFeature NOT IN (SELECT tkFeature FROM ModelFeatureMap WHERE tkModel = (SELECT DISTINCT tkModel FROM PhoneTemplate WHERE pkid = @PhoneButton.fkPhoneTemplate))) THEN throw exception
	Error Message:	The specified feature is not available for this model.
	Remedy:	Check the feature to make sure it is available on the type of device using the phone template and try again.

2.3.124.4 label (FI-253)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$
Migration Source:	Label

2.3.124.5 paramn1 (FI-254)

Type:	long (Null OK)
Default Value:	NULL
Migration Source:	ParamN1

Remarks:	optional parameter is feature dependant
Rule (RFI-79):	Type: Inter-field Condition and Constraint
	Test Condition: IsFixedFeature = 't'
	Constraint:
	Restriction: Not Modifiable
	Remarks: Cannot change fixed feature button

2.3.124.6 paramn2 (FI-319)

Type:	long (Null OK)
Default Value:	NULL
Migration Source:	ParamN2
Rule (RFI-80):	Type: Inter-field Condition and Constraint
	Test Condition: IsFixedFeature = 't'
	Constraint:
	Restriction: Not Modifiable
	Remarks: Cannot change fixed feature button

2.3.124.7 paramt1 (FI-320)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$
Migration Source:	ParamT1
Rule (RFI-81):	Type: Inter-field Condition and Constraint
	Test Condition: IsFixedFeature = 't'
	Constraint:
	Restriction: Not Modifiable
	Remarks: Cannot change fixed feature button

2.3.124.8 paramt2 (FI-321)

Type:	string [50]
-------	-------------

Default Value:	EMPTY										
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,50}\$										
Migration Source:	ParamT2										
Rule (RFI-82):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>IsFixedFeature = 't'</td></tr> <tr> <td>Constraint:</td><td></td></tr> <tr> <td>Restriction:</td><td>Not Modifiable</td></tr> <tr> <td>Remarks:</td><td>Cannot change fixed feature button</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	IsFixedFeature = 't'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change fixed feature button
Type:	Inter-field Condition and Constraint										
Test Condition:	IsFixedFeature = 't'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change fixed feature button										

2.3.124.9 pkid (FI-249)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Migration Source:	Generated								
Remarks:	Unique ID to identify a record.								
Rule (RI-276):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records)</td></tr> <tr> <td>Rule Name:</td><td>phonebutton versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in phonebutton table, update device versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update/Delete records)	Rule Name:	phonebutton versionstamp	Description:	on change to anything in phonebutton table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update/Delete records)								
Rule Name:	phonebutton versionstamp								
Description:	on change to anything in phonebutton table, update device versionstamp								
Test Condition:	update device								

2.3.124.10 resettoggle (FI-3080)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-276):	<table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records)</td></tr> <tr> <td>Rule Name:</td><td>phonebutton versionstamp</td></tr> <tr> <td>Description:</td><td>on change to anything in phonebutton table, update device versionstamp</td></tr> <tr> <td>Test Condition:</td><td>update device</td></tr> </table>	Type:	Active (Insert/Update/Delete records)	Rule Name:	phonebutton versionstamp	Description:	on change to anything in phonebutton table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update/Delete records)								
Rule Name:	phonebutton versionstamp								
Description:	on change to anything in phonebutton table, update device versionstamp								
Test Condition:	update device								

2.3.124.11 tkfeature (FI-252)

Type:	enum
-------	------

Migration Source:	Program	
Remarks:	was Program using TypeButton	
Rule (RFI-83):	Type:	Inter-field Condition and Constraint
	Test Condition:	IsFixedFeature = 't'
	Constraint:	
	Restriction:	Not Modifiable
	Remarks:	Cannot change fixed feature button
Rule (RI-179):	Type:	Validation (Insert/Update)
	Rule Name:	Phone Button Feature Restriction
	Description:	The features that may be assigned to user modifiable phone buttons are defined on a per model basis (ModelFeatureMap table).
	Test Condition:	IF (@PhoneButton.tkFeature NOT IN (SELECT tkFeature FROM ModelFeatureMap WHERE tkModel = (SELECT DISTINCT tkModel FROM PhoneTemplate WHERE pkid = @PhoneButton.fkPhoneTemplate))) THEN throw exception
	Error Message:	The specified feature is not available for this model.
	Remedy:	Check the feature to make sure it is available on the type of device using the phone template and try again.

2.3.124.12 [tkreset \(FI-3081\)](#)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: fkphonetemplate + buttonnum is unique. (MFI-9)

Rules:

Rule (RI-127):	Type:	Validation (Insert/Update) Rule applied when record is updated or deleted.
	Rule Name:	Phone Template Not Modifiable
	Description:	The Phone Buttons for a Standard Phone Templates are not modifiable
	Test Condition:	IF (SELECT UserModifiable FROM PhoneTemplate WHERE pkid = @PhoneButton.fkPhoneTemplate) = FALSE THEN throw exception
	Error Message:	Changes to the buttons for the specified template are not allowed.
	Remedy:	Create a copy of the template and make changes to the copy.

2.3.125 phonetemplate (TI-29)

Description: Name and description for button templates downloaded to phone devices and addon modules

Fields:

2.3.125.1 name (FI-259)

Type:	string [50] (Unique)										
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~]{1,50}\$										
Migration Source:	Description										
Remarks:	Unique name to identify the phone button template.										
Rule (RFI-84):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>UserModifiable = 'f'</td> </tr> <tr> <td>Constraint:</td> <td></td> </tr> <tr> <td>Restriction:</td> <td>Not Modifiable</td> </tr> <tr> <td>Remarks:</td> <td>Cannot change standard phone template</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change standard phone template
Type:	Inter-field Condition and Constraint										
Test Condition:	UserModifiable = 'f'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change standard phone template										

2.3.125.2 numofbuttons (FI-322)

Type:	long (Not Modifiable)
Check Constraint:	(NumOfButtons >= 0) AND (NumOfButtons <= 255)
Migration Source:	12 or 26. Based on PhoneType

Rule (RI-240):	Type:	Active (Insert/Update)
	Rule Name:	PhoneTemplate numOfButtons for new user template
	Description:	If a user creates a new (non-standard) PhoneTemplate (usermodifiable = false), then set the numOfButtons field to the maximum allowed as specified in TypeModel for the tkModel indicated by the new record.
	Test Condition:	(BEFORE TRIGGER) Before insert into PhoneTemplate, if NEW.usermodelable = false, then using the NEW.tkModel, get the numButton value from TypeModel. It will contain comma-separated min, max values. Take the max value and assign to NEW.numOfButtons.
Rule (RI-240):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	PhoneTemplate numOfButtons for new user template
	Description:	If a user creates a new (non-standard) PhoneTemplate (usermodifiable = false), then set the numOfButtons field to the maximum allowed as specified in TypeModel for the tkModel indicated by the new record.
	Test Condition:	(BEFORE TRIGGER) Before insert into PhoneTemplate, if NEW.usermodelable = false, then using the NEW.tkModel, get the numButton value from TypeModel. It will contain comma-separated min, max values. Take the max value and assign to NEW.numOfButtons.

2.3.125.3 pkid (FI-258)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Migration Source:	Generated	
Remarks:	Unique ID to identify a record.	
Rule (RI-239):	Type:	Active (Insert)
	Rule Name:	Phone Template Copy on Insert
	Description:	When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel
	Test Condition:	ON INSERT INTO PhoneTemplate

Rule (RI-324):	Type:	Active (Insert/Update)
	Rule Name:	phonetemplate versionstamp
	Description:	on change to anything in phonetemplate, update versionstamp in phonetemplate table
	Test Condition:	update phonetemplate

2.3.125.4 privatetemplate (FI-3014)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Template private to that particular device

2.3.125.5 resettoggle (FI-3146)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-324):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>phonetemplate versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in phonetemplate, update versionstamp in phonetemplate table</td> </tr> <tr> <td>Test Condition:</td> <td>update phonetemplate</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	phonetemplate versionstamp	Description:	on change to anything in phonetemplate, update versionstamp in phonetemplate table	Test Condition:	update phonetemplate
Type:	Active (Insert/Update)								
Rule Name:	phonetemplate versionstamp								
Description:	on change to anything in phonetemplate, update versionstamp in phonetemplate table								
Test Condition:	update phonetemplate								

2.3.125.6 tkdeviceprotocol (FI-2617)

Type:	enum								
Default Value:	0								
Rule (RI-239):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert)</td> </tr> <tr> <td>Rule Name:</td> <td>Phone Template Copy on Insert</td> </tr> <tr> <td>Description:</td> <td>When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel</td> </tr> <tr> <td>Test Condition:</td> <td>ON INSERT INTO PhoneTemplate</td> </tr> </table>	Type:	Active (Insert)	Rule Name:	Phone Template Copy on Insert	Description:	When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel	Test Condition:	ON INSERT INTO PhoneTemplate
Type:	Active (Insert)								
Rule Name:	Phone Template Copy on Insert								
Description:	When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel								
Test Condition:	ON INSERT INTO PhoneTemplate								

Rule (RI-240):	Type:	Active (Insert/Update)
	Rule Name:	PhoneTemplate numOfButtons for new user template
	Description:	If a user creates a new (non-standard) PhoneTemplate (usermodifiable = false), then set the numOfButtons field to the maximum allowed as specified in TypeModel for the tkModel indicated by the new record.
	Test Condition:	(BEFORE TRIGGER) Before insert into PhoneTemplate, if NEW.usermodelable = false, then using the NEW.tkModel, get the numButton value from TypeModel. It will contain comma-separated min, max values. Take the max value and assign to NEW.numOfButtons.

2.3.125.7 [tkmodel \(FI-1890\)](#)

Type:	enum (Not Modifiable)	
Migration Source:	phonetemplateattemodelmap.tkModel	
Remarks:	Phone model associated with phone template	
Rule (RI-239):	Type:	Active (Insert)
	Rule Name:	Phone Template Copy on Insert
	Description:	When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel
	Test Condition:	ON INSERT INTO PhoneTemplate
Rule (RI-240):	Type:	Active (Insert/Update)
	Rule Name:	PhoneTemplate numOfButtons for new user template
	Description:	If a user creates a new (non-standard) PhoneTemplate (usermodifiable = false), then set the numOfButtons field to the maximum allowed as specified in TypeModel for the tkModel indicated by the new record.
	Test Condition:	(BEFORE TRIGGER) Before insert into PhoneTemplate, if NEW.usermodelable = false, then using the NEW.tkModel, get the numButton value from TypeModel. It will contain comma-separated min, max values. Take the max value and assign to NEW.numOfButtons.

2.3.125.8 [tkreset \(FI-3147\)](#)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.125.9 usermodifiable (FI-323)

Type:	bool (Not Modifiable)
Default Value:	TRUE
Migration Source:	TRUE for custom templates
Rule (RI-127):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Phone Template Not Modifiable</p> <p>Description: The Phone Buttons for a Standard Phone Templates are not modifiable</p> <p>Test Condition: IF (SELECT UserModifiable FROM PhoneTemplate WHERE pkid = @PhoneButton.fkPhoneTemplate) = FALSE THEN throw exception</p> <p>Error Message: Changes to the buttons for the specified template are not allowed.</p> <p>Remedy: Create a copy of the template and make changes to the copy.</p>
Rule (RI-239):	<p>Type: Active (Insert)</p> <p>Rule Name: Phone Template Copy on Insert</p> <p>Description: When a new Phone Template is inserted, DB automatically inserts into PhoneButton table a copy of all the PhoneButton records associated with the standard template for the model of the new template (standard template has same tkModel and is not UserModifiable); if necessary additional records are added to PhoneButton with tkFeature = FEATURE_NONE and isFixedFeature = False so that the total number of records (buttons) is equal to the max NumButtons from TypeModel</p> <p>Test Condition: ON INSERT INTO PhoneTemplate</p>
Rule (RI-240):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: PhoneTemplate numOfButtons for new user template</p> <p>Description: If a user creates a new (non-standard) PhoneTemplate (usermodifiable = false), then set the numOfButtons field to the maximum allowed as specified in TypeModel for the tkModel indicated by the new record.</p> <p>Test Condition: (BEFORE TRIGGER) Before insert into PhoneTemplate, if NEW.usermodifiable = false, then using the NEW.tkModel, get the numButton value from TypeModel. It will contain comma-separated min, max values. Take the max value and assign to NEW.numOfButtons.</p>

2.3.125.10 versionstamp (FI-3119)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

Rule (RI-324):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	phonetemplate versionstamp
	Description:	on change to anything in phonetemplate, update versionstamp in phonetemplate table
	Test Condition:	update phonetemplate
Rule (RI-324):	Type:	Active (Insert/Update)
	Rule Name:	phonetemplate versionstamp
	Description:	on change to anything in phonetemplate, update versionstamp in phonetemplate table
	Test Condition:	update phonetemplate

Uniqueness: No multicolumn uniqueness constraints

2.3.126 pickupgroup (TI-331)

Description: Used for PickupGroup

Fields:

2.3.126.1 fknumplan_pickup (FI-2469)

Type:	guid (Unique)	
Rule (RI-221):	Type:	Active (Delete)
	Rule Name:	Delete NumPlan for Call Pickup Group
	Description:	When a Call Pickup Group is deleted, the NumPlan record to which it refers must also be deleted.
	Test Condition:	ON DELETE FROM PickupGroup (DELETE FROM NumPlan WHERE pkid = @PickupGroup.fkNumPlan_Pickup)

2.3.126.2 name (FI-2470)

Type: string [100] (Unique)

Validation: ^[a-zA-Z 0-9._-]{1,100}\$

2.3.126.3 pkid (FI-2471)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Uniqueness: No multicolumn uniqueness constraints

2.3.127 pickupgrouplinemap (TI-332)

Description:	Used for PickupGroup
Fields:	<p>2.3.127.1 fknumplan_line (FI-2472)</p> <p>Type: guid (Unique, Cascade Delete)</p> <p>2.3.127.2 fkpickupgroup (FI-2473)</p> <p>Type: guid</p> <p>2.3.127.3 pkid (FI-2474)</p> <p>Type: guid (Unique, Not Modifiable)</p> <p>Default Value: newid()</p>
Uniqueness:	No multicolumn uniqueness constraints

2.3.128 pickupgroupmember (TI-333)

Description:	Used for PickupGroup
Fields:	<p>2.3.128.1 fkpickupgroup_member (FI-2475)</p> <p>Type: guid (Cascade Delete)</p> <p>2.3.128.2 fkpickupgroup_primary (FI-2586)</p> <p>Type: guid (Indexed, Cascade Delete)</p> <p>2.3.128.3 pkid (FI-2476)</p> <p>Type: guid (Unique)</p> <p>Default Value: newid()</p> <p>2.3.128.4 priority (FI-2477)</p> <p>Type: long</p>
Uniqueness:	fkpickupgroup_primary + fkpickupgroup_member is unique. (MFI-84) fkpickupgroup_primary + priority is unique. (MFI-85)

2.3.129 pilot (TI-30)

Description: Web Attendant's inbound directory numbers

Fields:

2.3.129.1 fkcallmanagergroup (FI-614)

Type: guid (Null OK)

Default Value: NULL

Remarks: For fail over of the primary

2.3.129.2 fkdevice (FI-578)

Type: guid (Indexed, Cascade Delete)

Migration Source: find the device corresponding to the name of the pilot

Rule (RI-129):

Type: Validation (Insert/Update)

Rule Name: Attendant Console Pilot Device

Description: The records in Pilot table must reference a CTI Route Point device (tkProduct = 26), not including 3rd Party CTI Route Points.

Test Condition: Pilot.fkDevice IN (SELECT pkid FROM Device WHERE tkProduct = 26)

Error Message: Pilot table may only reference CTI Route Point devices.

Remedy: Correct the fkDevice value to refer to a CTI Route Point device.

2.3.129.3 ikpilot (FI-236)

Type: guid (Null OK)

Default Value: NULL

Migration Source: PilotToHuntGroupID.nexPilot

2.3.129.4 isqueueenabled (FI-1969)

Type: bool

Default Value: FALSE

Remarks: Queue enabled status on "Route Calls" for AC

2.3.129.5 pkid (FI-234)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.129.6 queueholdtimeinsecs (FI-1971)

Type:	long
Default Value:	0
Check Constraint:	(QueueHoldTimeInSecs >= 0) AND (QueueHoldTimeInSecs <= 3600)
Remarks:	Queue hold time for "Route Calls"

2.3.129.7 queuesize (FI-1970)

Type:	long
Default Value:	32
Check Constraint:	(QueueSize > 0) AND (QueueSize <= 255)
Remarks:	Queue size for "Route Calls"

2.3.129.8 tkhunthalgorithmforac (FI-609)

Type:	enum
Default Value:	0
Migration Source:	Was bool before.

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.130 pilothuntgroup (TI-19)

Description: Web Attendant hunt groups.

Fields:

2.3.130.1 alwaysroute (FI-763)

Type:	bool
Default Value:	FALSE
Rule (RI-193):	<p>Type: Validation (Insert/Update/Delete)</p> <p>Rule Name: Update AlwaysRoute on change in PilotHuntGroup</p> <p>Description: The pilothuntgroup table should not allow "alwaysroute" to be set to true for more than one record with the same pilot (fkpilot). If an insert/update is done to pilothuntgroup and alwaysroute is being set to true, set all other entries for this pilot to have false value for alwaysroute. Note: It is OK if a pilot does not have alwaysroute set for one row.</p> <p>Test Condition: IF (in_alwaysroute IS TRUE) THEN UPDATE PilotHuntGroup SET alwaysroute = "F" WHERE fkpilot = in_fkpilot and pkid <> in_pkid and alwaysroute is TRUE; END IF;</p>

[**2.3.130.2 devicelineindex \(FI-232\)**](#)

Type:	long (Null OK)
Default Value:	NULL
Migration Source:	HuntGroupIDToHuntGroupMembers.DeviceLine
Rule (RFI-85):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: fkPilotUser IS NOT NULL</p> <p>Constraint: DeviceLineIndex IS NOT NULL</p> <p>Null Allowed: Null is not allowed</p> <p>Remarks: Must specify line index on User's device if user is specified</p>
Rule (RI-130):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Pilot Hunt Group Unique User Line</p> <p>Description: If a Pilot Hunt Group member is defined as a User and Line, the User and and Line may appear only once in the Pilot Hunt Group.</p> <p>Test Condition: IF (fkPilotUser IS NOT NULL) AND (fkPilot + fkPilotUser + DeviceLineIndex is not unique) THEN throw exception</p> <p>Error Message: A User's Line may appear only once in a Pilot Hunt Group.</p> <p>Remedy: Select another line or another user and try again.</p>

[**2.3.130.3 fknumplan \(FI-587\)**](#)

Type:	guid (Cascade Delete, Null OK)
Default Value:	NULL
Migration Source:	HuntGroupIDToHuntGroupMembers.DirectoryNumber
Rule (RI-130):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Pilot Hunt Group Unique User Line</p> <p>Description: If a Pilot Hunt Group member is defined as a User and Line, the User and and Line may appear only once in the Pilot Hunt Group.</p> <p>Test Condition: IF (fkPilotUser IS NOT NULL) AND (fkPilot + fkPilotUser + DeviceLineIndex is not unique) THEN throw exception</p> <p>Error Message: A User's Line may appear only once in a Pilot Hunt Group.</p> <p>Remedy: Select another line or another user and try again.</p>

Rule (RI-131):	Type:	Validation (Insert/Update)
	Rule Name:	Pilot Hunt Group Unique DN
	Description:	If a Pilot Hunt Group member is defined as a directory number and partition (NumPlan record), the directory number and partition may appear only once in the Pilot Hunt Group.
	Test Condition:	IF (fkNumPlan IS NOT NULL) AND (SELECT COUNT(*) FROM PilotHuntGroup WHERE (fkPilot = @PilotHuntGroup.fkPilot) AND fkNumPlan = @PilotHuntGroup.fkNumPlan) > 1) THEN throw exception
	Error Message:	A Directory Number and Partition may appear only once in a Pilot Hunt Group.
	Remedy:	Select another Directory Number or Partition and try again.

2.3.130.4 fkpilot (FI-229)

Type:	guid (Indexed, Cascade Delete)	
Migration Source:	HuntGroupIDToHuntGroupMembers.HuntGroupID	
Rule (RI-130):	Type:	Validation (Insert/Update)
	Rule Name:	Pilot Hunt Group Unique User Line
	Description:	If a Pilot Hunt Group member is defined as a User and Line, the User and Line may appear only once in the Pilot Hunt Group.
	Test Condition:	IF (fkPilotUser IS NOT NULL) AND (fkPilot + fkPilotUser + DeviceLineIndex is not unique) THEN throw exception
	Error Message:	A User's Line may appear only once in a Pilot Hunt Group.
	Remedy:	Select another line or another user and try again.
Rule (RI-131):	Type:	Validation (Insert/Update)
	Rule Name:	Pilot Hunt Group Unique DN
	Description:	If a Pilot Hunt Group member is defined as a directory number and partition (NumPlan record), the directory number and partition may appear only once in the Pilot Hunt Group.
	Test Condition:	IF (fkNumPlan IS NOT NULL) AND (SELECT COUNT(*) FROM PilotHuntGroup WHERE (fkPilot = @PilotHuntGroup.fkPilot) AND fkNumPlan = @PilotHuntGroup.fkNumPlan) > 1) THEN throw exception
	Error Message:	A Directory Number and Partition may appear only once in a Pilot Hunt Group.
	Remedy:	Select another Directory Number or Partition and try again.

Rule (RI-193):	Type:	Validation (Insert/Update/Delete)
	Rule Name:	Update AlwaysRoute on change in PilotHuntGroup
	Description:	The pilothuntgroup table should not allow "alwaysroute" to be set to true for more than one record with the same pilot (fkpilot). If an insert/update is done to pilothuntgroup and alwaysroute is being set to true, set all other entries for this pilot to have false value for alwaysroute. Note: It is OK if a pilot does not have alwaysroute set for one row.
	Test Condition:	IF (in_alwaysroute IS TRUE) THEN UPDATE PilotHuntGroup SET alwaysroute = "F" WHERE fkpilot = in_fkpilot and pkid <> in_pkid and alwaysroute is TRUE; END IF;

2.3.130.5 [fkpilotuser \(FI-233\)](#)

Type:	guid (Cascade Delete, Null OK)	
Default Value:	NULL	
Migration Source:	HuntGroupIDToHuntGroupMembers.UserIDKey (corresponds to UserToUserID)	
Rule (RI-130):	Type:	Validation (Insert/Update)
	Rule Name:	Pilot Hunt Group Unique User Line
	Description:	If a Pilot Hunt Group member is defined as a User and Line, the User and Line may appear only once in the Pilot Hunt Group.
	Test Condition:	IF (fkPilotUser IS NOT NULL) AND (fkPilot + fkPilotUser + DeviceLineIndex is not unique) THEN throw exception
	Error Message:	A User's Line may appear only once in a Pilot Hunt Group.
	Remedy:	Select another line or another user and try again.

2.3.130.6 pkid (FI-228)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Rule (RI-193):	Type:	Validation (Insert/Update/Delete)
	Rule Name:	Update AlwaysRoute on change in PilotHuntGroup
	Description:	The pilothuntgroup table should not allow "alwaysroute" to be set to true for more than one record with the same pilot (fkpilot). If an insert/update is done to pilothuntgroup and alwaysroute is being set to true, set all other entries for this pilot to have false value for alwaysroute. Note: It is OK if a pilot does not have alwaysroute set for one row.
	Test Condition:	IF (in_alwaysroute IS TRUE) THEN UPDATE PilotHuntGroup SET alwaysroute = "F" WHERE fkpilot = in_fkpilot and pkid <> in_pkid and alwaysroute is TRUE; END IF;

2.3.130.7 sortorder (FI-230)

Type: long

Migration Source: HuntGroupIDToHuntGroupMembers.HuntGroupOrder

Uniqueness: fkpilot + sortorder is unique. (MFI-65)

Constraints:	Rule (RFI-123):	Type:	Inter-field Condition and Constraint
		Constraint:	((fkNumPlan IS not NULL) OR (fkPilotUser IS not NULL)) AND ((fkNumPlan IS NULL) OR (fkPilotUser IS NULL))
		Remarks:	PilotHuntGroup must have but only either a DN or a PilotUser.

Rules:	Rule (RI-193):	Type:	Validation (Insert/Update/Delete) Rule applied when record is inserted or updated.
		Rule Name:	Update AlwaysRoute on change in PilotHuntGroup
		Description:	The pilothuntgroup table should not allow "alwaysroute" to be set to true for more than one record with the same pilot (fkpilot). If an insert/update is done to pilothuntgroup and alwaysroute is being set to true, set all other entries for this pilot to have false value for alwaysroute. Note: It is OK if a pilot does not have alwaysroute set for one row.
		Test Condition:	IF (in_alwaysroute IS TRUE) THEN UPDATE PilotHuntGroup SET alwaysroute = "F" WHERE fkpilot = in_fkpilot and pkid <> in_pkid and alwaysroute is TRUE; END IF;

2.3.131 pilotuser (TI-69)

Description: Web Attendant user information

Fields:

2.3.131.1 attendantdata (FI-1805)

Type:	string [32000] (Null OK)
Default Value:	NULL

2.3.131.2 password (FI-122)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[a-zA-Z 0-9_-]{0,50}\$
Migration Source:	UserToUserIDKey.Password

2.3.131.3 pkid (FI-120)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.131.4 userid (FI-121)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9_-]{1,50}\$
Migration Source:	UserToUserIDKey.UserID
Remarks:	not related to user information (this is logon ID)

Uniqueness:

No multicolumn uniqueness constraints

2.3.132 plugin (TI-122)

Description:	List of menu items to plug into/show on the Web Admin. Insert/Delete is not allowed.
--------------	---

Fields:

2.3.132.1 customurl (FI-2053)

Type:	memo
Default Value:	EMPTY

2.3.132.2 description (FI-701)

Type:	memo (Null OK)
Default Value:	NULL

2.3.132.3 name (FI-700)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9_-]{1,50}\$
Remarks:	Plugin name

2.3.132.4 pkid (FI-698)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.132.5 showonuseroption (FI-2054)

Type:	bool
Default Value:	FALSE

2.3.132.6 tkpluginusage (FI-699)

Type:	enum
-------	------

2.3.132.7 url (FI-702)

Type:	memo
-------	------

Uniqueness:

No multicolumn uniqueness constraints

2.3.133 preferences (TI-286)

Description:

UI Preferences

Fields:

2.3.133.1 fkenduser (FI-1999)

Type: guid (Cascade Delete)

2.3.133.2 name (FI-2000)

Type: string [64] (Not Modifiable)

Validation: ^[a-zA-Z0-9._-]{1,64}\$

2.3.133.3 pkid (FI-1998)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.133.4 value (FI-2001)

Type: string [64]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9]{0,50}\$

Uniqueness:

fkenduser + name is unique. (MFI-57)

2.3.134 processconfig (TI-88)

Description: All service configuration. Attributes of a process on a node.

Fields:

2.3.134.1 fkprocessnode (FI-296)

Type: guid (Indexed, Cascade Delete, Not Modifiable)

2.3.134.2 paramname (FI-297)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Rule (RI-306):

Type: Active (Insert/Update/Delete records)

Rule Name: device versionstamp on processconfig

Description: on update of enterprise processconfig record, update device deviceversionstamp record

Test Condition: update processconfig

2.3.134.3 paramvalue (FI-299)

Type:	string [255] (Null OK)		
Default Value:	NULL		
Remarks:	if tParam is boolean, use "T" or "F"		
Rule (RI-306):	Type:	Active (Insert/Update/Delete records)	
	Rule Name:	device versionstamp on processconfig	
	Description:	on update of enterprise processconfig record, update device deviceversionstamp record	
	Test Condition:	update processconfig	

2.3.134.4 pkid (FI-294)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.134.5 primarydata (FI-484)

Type:	bool
Default Value:	FALSE
Remarks:	Flag to show if should be on main part of setup screen (true) or advanced section of screen (false)

2.3.134.6 resettoggle (FI-3112)

Type:	bool		
Default Value:	FALSE		
Remarks:	Should this device or group be reset		
Rule (RI-306):	Type:	Active (Insert/Update/Delete records)	
	Rule Name:	device versionstamp on processconfig	
	Description:	on update of enterprise processconfig record, update device deviceversionstamp record	
	Test Condition:	update processconfig	

2.3.134.7 tkparam (FI-298)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.134.8 tkreset (FI-3113)

Type:	enum
-------	------

Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.134.9 tkservice (FI-324)

Type:	enum (Indexed, Not Modifiable)
Rule (RI-306):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: device versionstamp on processconfig</p> <p>Description: on update of enterprise processconfig record, update device deviceversionstamp record</p> <p>Test Condition: update processconfig</p>

2.3.134.10 versionstamp (FI-3120)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

Uniqueness: fkprocessnode + tkservice + paramname is unique. (MFI-10)

Rules:	<p>Rule (RI-198):</p> <table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update) Rule applied when record is inserted or updated. This table is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>Service Parameter validation</td></tr> <tr> <td>Description:</td><td>Service parameter value need validation before insert/update into ProcessConfig table. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.</td></tr> <tr> <td>Test Condition:</td><td>On Insert/Update of service parameter in processconfig table.</td></tr> </table>	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated. This table is modified by this rule.	Rule Name:	Service Parameter validation	Description:	Service parameter value need validation before insert/update into ProcessConfig table. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.	Test Condition:	On Insert/Update of service parameter in processconfig table.
Type:	Validation (Insert/Update) Rule applied when record is inserted or updated. This table is modified by this rule.								
Rule Name:	Service Parameter validation								
Description:	Service parameter value need validation before insert/update into ProcessConfig table. Validation is now performed using client side script at Admin pages. This involves reading the display instance xml (from scratch table) for the specific product, then for each parameter , read the corresponding rule xml record (scratch table) and validate the parameter value as defined in the rule.								
Test Condition:	On Insert/Update of service parameter in processconfig table.								

2.3.135 processconfigdefaults (TI-101)

Description: Default service configuration parameters for each service type.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.135.1 enum (FI-647)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	Used for primary key so can be replicated by SQL

2.3.135.2 maxlongvalue (FI-475)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.135.3 minlongvalue (FI-474)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.135.4 paramname (FI-471)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.135.5 paramvalue (FI-473)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.135.6 primarydata (FI-483)

Type:	bool (Not Modifiable)
Remarks:	Flag to show if should be on main part of setup screen (true) or advanced section of screen (false)

2.3.135.7 servicewide (FI-646)

Type:	bool (Not Modifiable)
Remarks:	is this parameter service wide?

2.3.135.8 tkparam (FI-605)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.135.9 tkservice (FI-477)

Type:	enum (Indexed, Not Modifiable)
-------	--------------------------------

2.3.135.10 typetablelink (FI-476)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

	Remarks:	Name of related type table
Uniqueness:	tkservice + paramname is unique. (MFI-73)	

2.3.136 processnode (TI-86)

Description: All machines running Cisco process in the cluster. The "Enterprise Node" is identified by the pkid of '00000000-1111-0000-0000-000000000000'. This is a special record used to record enterprise parameters in ProcessConfig.

Fields:

2.3.136.1 description (FI-1204)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^\`{ }~-]{0,50}\$
Remarks:	Description of the server.

2.3.136.2 isactive (FI-1857)

Type:	bool
Default Value:	TRUE
Remarks:	When this record is installed by an installation, this is set to true. When it is preconfigured by the admin, it can be set to false so warnings are not sent about failed replication.

2.3.136.3 mac (FI-419)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[a-fA-F0-9]{12}\$
Remarks:	This is the media access control (MAC) address of the network interface card (NIC) in the Cisco CallManager server. The MAC address specifies the permanent hardware address of the NIC.

2.3.136.4 name (FI-290)

Type:	string [255] (Unique)
Remarks:	Primary host name of a machine. If your network uses DNS services, you can enter the host name of the Cisco CallManager server. Otherwise, you must enter the full IP address of the server.

Rule (RI-132):	Type:	Validation (Insert/Update)
	Rule Name:	Process Node Name and IP Address
	Description:	For every Insert/Update, all Host Names are resolved to an IP Address, and all IP addresses are compared to ensure there are no duplicates. This prevents a user from entering both the IP Address and Host Name for the same server.
	Test Condition:	ON INSERT, UPDATE
	Error Message:	ProcessNode record for this server already exists. Only one entry for a server is allowed, using either host name or IP Address.
	Remedy:	Check to see if a server with this name or IP address already exists.
Rule (RI-206):	Type:	Active (Insert)
	Rule Name:	CallManager Record Insert
	Description:	On insert of a callmanager processnodeservice record, insert a callmanager record
	Test Condition:	?
Rule (RI-226):	Type:	Validation (Insert/Update)
	Rule Name:	ProcessNode name is not a valid format
	Description:	Make sure node name is ip, name or domain name
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-251):	Type:	Active (Insert)
	Rule Name:	Insert processnodeservice records on processnode insert
	Description:	?
	Test Condition:	?
	Error Message:	?
	Remedy:	?

Rule (RI-333):	Type:	Validation (Delete)
	Rule Name:	Publisher Deletion from processnode table should not be allowed
	Description:	on D of ProcessNode
	Test Condition:	prevent deletion of publisher

2.3.136.5 nodeid (FI-1992)

Type:	identity (Unique, Indexed, Not Modifiable)	
Remarks:	Integer value for node	
Rule (RI-333):	Type:	Validation (Delete)
	Rule Name:	Publisher Deletion from processnode table should not be allowed
	Description:	on D of ProcessNode
	Test Condition:	prevent deletion of publisher

2.3.136.6 pkid (FI-289)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.
Rule (RI-132):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Process Node Name and IP Address</p> <p>Description: For every Insert/Update, all Host Names are resolved to an IP Address, and all IP addresses are compared to ensure there are no duplicates. This prevents a user from entering both the IP Address and Host Name for the same server.</p> <p>Test Condition: ON INSERT, UPDATE</p> <p>Error Message: ProcessNode record for this server already exists. Only one entry for a server is allowed, using either host name or IP Address.</p> <p>Remedy: Check to see if a server with this name or IP address already exists.</p>

Rule (RI-206):	Type:	Active (Insert)
	Rule Name:	CallManager Record Insert
	Description:	On insert of a callmanager processnodeservice record, insert a callmanager record
	Test Condition:	?
Rule (RI-251):	Type:	Active (Insert)
	Rule Name:	Insert processnodeservice records on processnode insert
	Description:	?
	Test Condition:	?
	Error Message:	?
	Remedy:	?
Rule (RI-333):	Type:	Validation (Delete)
	Rule Name:	Publisher Deletion from processnode table should not be allowed
	Description:	on D of ProcessNode
	Test Condition:	prevent deletion of publisher

2.3.136.7 systemnode (FI-611)

Type: bool

Default Value: FALSE

Uniqueness: No multicolumn uniqueness constraints

2.3.137 processnodesec (TI-398)

Description: security information for processnode

Fields:

2.3.137.1 cert (FI-2979)

Type: string [16000]

Remarks: certificate of the server.

2.3.137.2 fkprocessnode (FI-2975)

Type: guid (Indexed, Cascade Delete)

Remarks: associated processnode for security

2.3.137.3 hostname (FI-2977)

Type: string [255] (Unique)

Remarks: Primary host name of a machine. If your network uses DNS services, you can enter the host name of the Cisco CallManager server.

2.3.137.4 ip (FI-2978)

Type: string [255] (Unique)

Remarks: IP address of the server.

2.3.137.5 pkid (FI-2973)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.137.6 sftpkey (FI-2981)

Type: string [16000]

Default Value: EMPTY

Remarks: certificate of the server.

Uniqueness: No multicolumn uniqueness constraints

2.3.138 processnodesecack (TI-399)

Description: node acknowledgement security information for processnode

Fields:

2.3.138.1 [fkprocessnode \(FI-2976\)](#)

Type:	guid (Indexed, Cascade Delete)
Remarks:	associated processnode to receive acknowledgement

2.3.138.2 [fkprocessnodesesec \(FI-2980\)](#)

Type:	guid (Indexed, Cascade Delete)
Remarks:	associated processnode with new certificate

2.3.138.3 pkid (FI-2974)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

2.3.139 processnodeservice (TI-113)

Description: Used to identify which services are installed on a particular node and various trace configurations. Trigger will insert all services when ProcessNode record is inserted.

Insert/Delete is not allowed.

Fields:

2.3.139.1 devicenamemonitorflag (FI-883)

Type:	bool
Default Value:	FALSE
Remarks:	Trace configuartion option

2.3.139.2 devicetypemonitorflag (FI-882)

Type:	bool
Default Value:	FALSE
Remarks:	Trace configuartion option

2.3.139.3 enable (FI-816)

Type:	bool
Default Value:	FALSE

Remarks: Trace configuartion option

2.3.139.4 filetraceflag (FI-884)

Type: bool

Default Value: FALSE

Remarks: Trace configuartion option. This enables sending the output of the trace to a log file. Each Cisco CallManager service includes a default log file.

2.3.139.5 fkprocessnode (FI-607)

Type: guid (Indexed, Cascade Delete)

Rule (RI-188):

Type: Active (Insert)

Rule Name: Insert Media Streaming Devices

Description: When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Announcer, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.

Test Condition: On Insert to ProcessNodeService WHERE tkService=3

2.3.139.6 includenondevicetraces (FI-820)

Type: bool

Default Value: FALSE

Remarks: Trace configuartion option

2.3.139.7 isactive (FI-1858)

Type: bool

Default Value: FALSE

Migration Source: TRUE for all existing records. Migration also adds some more records and the value is False for these new records.

Remarks: Set by Serviceability to show if a service is activate or not.

Rule (RI-139):

Type: Validation (Insert/Update)

Rule Name: Service Active only on Active Node

Description: A Service can only be marked as Active if it is associated with a service (node) that is also Active.

Test Condition: xx

Rule (RI-140):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Set Services Inactive on Server Inactive
	Description:	If a server (ProcessNode) is marked Inactive, then all services on that server are automatically marked as Inactive as well.
	Test Condition:	IF (@ProcessNode.IsActive = FALSE) THEN (UPDATE ProcessNodeService SET IsActive = FALSE WHERE fkProcessNode = @ProcessNode.pkid)
Rule (RI-290):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	License Provisioning for Processnode
	Description:	Provision licenses on processnode insert and device delete
	Test Condition:	ON INSERT/DELETE IN processnode
	Error Message:	License provisioning on processnode Insert/Delete
	Remedy:	Call to Licensing api failed

2.3.139.8 maxfilesize (FI-2051)

Type:	long
Default Value:	1
Remarks:	Created during installation.

2.3.139.9 numfiles (FI-817)

Type:	long
Default Value:	250
Remarks:	Trace configuration option. Total number of trace files for a given service. Cisco CallManager automatically appends a sequence number to the file name to indicate which file it is; for example, ccm299.txt. When the last file in the sequence is full, the trace data begins writing over the first file.

2.3.139.10 numlines (FI-818)

Type:	long
Default Value:	10000
Remarks:	Trace configuration option. Maximum number of lines of data stored in each trace file.

2.3.139.11 numminutes (FI-819)

Type:	long
Default Value:	1440

Remarks: Trace configuration option

2.3.139.12 outputdebugstringflag (FI-885)

Type: bool

Default Value: FALSE

Remarks: Trace configuration option

2.3.139.13 pkid (FI-606)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Rule (RI-227):

Type: Active (Insert)

Rule Name: Insert AlarmConfig Records

Description: Insert AlarmConfig records on ProcessNodeService insert based on records in the AlarmMonitorCapabilities table

Test Condition: ?

Error Message: ?

Remedy: ?

2.3.139.14 priority (FI-2004)

Type: long

Default Value: 0

Check Constraint: Priority >= 0

Migration Source: when no restriction not important, otherwise 0 or 1 (primary or secondary)

Remarks: if service is of restricted type, priority order of box (primary secondary)

2.3.139.15 restrictserver (FI-2870)

Type: bool

Default Value: FALSE

Remarks: When set, service can not be de-activated

2.3.139.16 servername (FI-823)

Type:	string [255]
Default Value:	EMPTY
Remarks:	Trace configuration option

2.3.139.17 [tkservice \(FI-608\)](#)

Type:	enum (Indexed)
Rule (RI-188):	<p>Type: Active (Insert)</p> <p>Rule Name: Insert Media Streaming Devices</p> <p>Description: When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Announcer, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.</p> <p>Test Condition: On Insert to ProcessNodeService WHERE tkService=3</p>
Rule (RI-227):	<p>Type: Active (Insert)</p> <p>Rule Name: Insert AlarmConfig Records</p> <p>Description: Insert AlarmConfig records on ProcessNodeService insert based on records in the AlarmMonitorCapabilities table</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>
Rule (RI-290):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: License Provisioning for Processnode</p> <p>Description: Provision licenses on processnode insert and device delete</p> <p>Test Condition: ON INSERT/DELETE IN processnode</p> <p>Error Message: License provisioning on processnode Insert/Delete</p> <p>Remedy: Call to Licensing api failed</p>

2.3.139.18 [tracelevel \(FI-814\)](#)

Type:	long
Default Value:	0
Remarks:	Trace configuration option. This specifies the level of information to be traced. Levels range from error to detailed.

2.3.139.19 usercategories (FI-815)

Type: long
 Default Value: 0
 Remarks: Trace configuartion option

2.3.139.20 usexml (FI-821)

Type: bool
 Default Value: FALSE
 Remarks: Trace configuartion option. This specifies whether to format the output of the trace in XML format. Trace Analysis requires XML format. Cisco CallManager, CTIManager, and Cisco TFTP services support this setting.

Uniqueness: fkprocessnode + tkservice is unique. (MFI-32)

Rules:	Rule (RI-188):	Type:	Active (Insert) Rule applied when record is inserted.
		Rule Name:	Insert Media Streaming Devices
		Description:	When a ProcessNodeService record for a Media Streaming service is inserted, database automatically inserts the four media streaming Device records for the service: Annunciator, Software Conference Bridge, Music On Hold, and Software MTP. In addition, a MOHServer record is inserted for the MOH device, and a MediaMixer record is inserted for the MTP device.
		Test Condition:	On Insert to ProcessNodeService WHERE tkService=3

2.3.140 productcapabilities (TI-119)

Description: List of allowed values for various attributes (defined in TypeProductConfig) for a product. This is a subset of allowed values for the attribute. Records may be modified only by installation and/or DB triggers.

Fields:

2.3.140.1 enum (FI-658)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	Used for primary key so can be replicated by SQL

2.3.140.2 enumvalue (FI-661)

Type:	long (Not Modifiable)
Remarks:	A number to identify the record

2.3.140.3 moniker (FI-664)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.140.4 tkproduct (FI-659)

Type:	enum (Indexed, Not Modifiable)
-------	--------------------------------

2.3.140.5 tkproductconfig (FI-660)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness: No multicolumn uniqueness constraints

2.3.141 productsupportsfeature (TI-180)

Description: the product/feature, model/feature map
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.141.1 enum (FI-1107)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.141.2 param (FI-1111)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.141.3 tkdeviceprotocol (FI-2407)

Type:	enum (Null OK)
Default Value:	99

Remarks: Pkid of Device Protocol record

[**2.3.141.4 tkmodel \(FI-1109\)**](#)

Type: enum (Not Modifiable)

[**2.3.141.5 tkproduct \(FI-1108\)**](#)

Type: enum (Not Modifiable)

[**2.3.141.6 tksupportsfeature \(FI-1110\)**](#)

Type: enum (Not Modifiable)

Uniqueness: tkproduct + tkmodel + tksupportsfeature + tkdeviceprotocol is unique. (MFI-34)

2.3.142 region (TI-31)

Description: Region endpoint for IP network spans

Fields:

[**2.3.142.1 name \(FI-157\)**](#)

Type: string [50] (Unique)

Validation: ^[a-zA-Z 0-9._-]{1,30}\$

Migration Source: RegionList.Region

Remarks: A Unique name for the region.

[**2.3.142.2 pkid \(FI-156\)**](#)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

[**2.3.142.3 resettoggle \(FI-3084\)**](#)

Type: bool

Default Value: FALSE

Remarks: Should this device or group be reset

[**2.3.142.4 tkreset \(FI-3085\)**](#)

Type: enum

Default Value: 2

	Remarks:	Set by DeviceReset stored procedure.
Uniqueness:	No multicolumn uniqueness constraints	

2.3.143 regionmatrix (TI-32)

Description: Directional bandwidth available between regions

Fields:

2.3.143.1 fkregion_a (FI-159)

Type: guid (Cascade Delete, Not Modifiable)

Migration Source: indirect from RegionA

Remarks: Trigger inserts records and sets field when Region record instered.

2.3.143.2 fkregion_b (FI-160)

Type: guid (Cascade Delete, Not Modifiable)

Migration Source: indirect from RegionB

Remarks: Trigger inserts records and sets field when Region record instered.

2.3.143.3 pkid (FI-158)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.143.4 tkbandwidth (FI-161)

Type: enum

Default Value: 64

Migration Source: Bandwidth

Remarks: Value determined by Region.tkBandwidth

Rule (RI-99):	Type:	Validation (Insert/Update)
	Rule Name:	Region Using Only Defaults Restriction
	Description:	If the Bandwidth and Video Bandwidth settings for a Region are both set to use the system default, the record is cannot be inserted, or if already exists, it must be deleted by the application (no active business rule).
	Test Condition:	IF (RegionMatrix.tkBandwidth = 0) AND (RegionMatrix.VideoBandwidth = -1) THEN throw exception
	Error Message:	Missing Bandwidth settings between two regions. No settings were specified to override the default Bandwidth and VideoBandwidth settings within a Region or between two regions.
	Remedy:	To override the Bandwidth setting, Video Bandwidth setting, or both, provide the desired settings within or between the regions. To use the default settings, remove the RegionMatrix record.

2.3.143.5 videobandwidth (FI-1229)

Type:	long	
Default Value:	384	
Check Constraint:	(videoBandwidth >= -2) AND (videoBandwidth <= 8128)	
Remarks:	Value determined by Region.videoBandwidth	
Rule (RI-99):	Type:	Validation (Insert/Update)
	Rule Name:	Region Using Only Defaults Restriction
	Description:	If the Bandwidth and Video Bandwidth settings for a Region are both set to use the system default, the record is cannot be inserted, or if already exists, it must be deleted by the application (no active business rule).
	Test Condition:	IF (RegionMatrix.tkBandwidth = 0) AND (RegionMatrix.VideoBandwidth = -1) THEN throw exception
	Error Message:	Missing Bandwidth settings between two regions. No settings were specified to override the default Bandwidth and VideoBandwidth settings within a Region or between two regions.
	Remedy:	To override the Bandwidth setting, Video Bandwidth setting, or both, provide the desired settings within or between the regions. To use the default settings, remove the RegionMatrix record.

Uniqueness: fkregion_a + fkregion_b is unique. (MFI-11)

Rules:

Rule (RI-99):	Type:	Validation (Insert/Update) Rule applied when record is inserted.
	Rule Name:	Region Using Only Defaults Restriction
	Description:	If the Bandwidth and Video Bandwidth settings for a Region are both set to use the system default, the record is cannot be inserted, or if already exists, it must be deleted by the application (no active business rule).
	Test Condition:	IF (RegionMatrix.tkBandwidth = 0) AND (RegionMatrix.VideoBandwidth = -1) THEN throw exception
	Error Message:	Missing Bandwidth settings between two regions. No settings were specified to override the default Bandwidth and VideoBandwidth settings within a Region or between two regions.
	Remedy:	To override the Bandwidth setting, Video Bandwidth setting, or both, provide the desired settings within or between the regions. To use the default settings, remove the RegionMatrix record.

2.3.144 routefilter (TI-106)

Description: Route filter clauses for NumPlan records used by digit analysis

Fields:

2.3.144.1 clause (FI-696)

Type:	memo (Not Modifiable, Null OK)
Default Value:	NULL
Migration Source:	WhereClause:Statement
Remarks:	Trigger updated. Colon separated list.

2.3.144.2 dialplanwizardgenid (FI-681)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.144.3 fkodialplan (FI-546)

Type:	guid
Migration Source:	id for NADP
Remarks:	Dial plan; for example, North American Numbering Plan.

2.3.144.4 name (FI-545)

Type:	string [50]
-------	-------------

Validation:	<code>^[a-zA-Z 0-9._-]{1,50}\$</code>
Migration Source:	WhereClause:Description
Remarks:	Unique name for Route Filter

2.3.144.5 pkid (FI-543)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	WhereClause:WhereID
Remarks:	Unique ID to identify a record.

2.3.144.6 resettoggle (FI-3086)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

2.3.144.7 tkreset (FI-3087)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: fkdialplan + name is unique. (MFI-25)

2.3.145 routefiltermember (TI-71)

Description: Used to create RouteFilter for NumPlan records used by digit analysis

Fields:

2.3.145.1 digits (FI-207)

Type:	string [50]
Default Value:	EMPTY
Validation:	<code>^[]0-9*#[^+?-]{0,50}\$</code>
Migration Source:	WhereClauseDetail.Digits

2.3.145.2 fkdialplantag (FI-205)

Type:	guid
Migration Source:	WhereClauseDetail.Tag

2.3.145.3 fkroutefilter (FI-204)

Type:	guid (Indexed, Cascade Delete)
Migration Source:	Generated (was WhereClause.WhereID)
Rule (RI-319):	Type: Active (Insert/Update/Delete records)
	Rule Name: Build RouteFilter Clause when members change
	Description: When records in RouteFilterMember change, rewrite the Clause field in the reference RouteFilter record.
	Test Condition: ON INSERT/UPDATE/DELETE IN RouteFilterMember

2.3.145.4 pkid (FI-555)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.145.5 precedence (FI-208)

Type:	long
Migration Source:	WhereClauseDetail.Precedence
Remarks:	There is no requirement for this index to be sequential nor to begin with a particular value in a Route Filter.

2.3.145.6 tkoperator (FI-206)

Type:	enum
Migration Source:	WhereClauseDetail.Operator

Uniqueness: fkroutefilter + fkdialplantag + precedence is unique. (MFI-21)

2.3.146 routegroup (TI-33)

Description: Dial Plan Route Groups

Fields:

2.3.146.1 dialplanwizardgenid (FI-682)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.146.2 name (FI-195)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$
Migration Source:	RouteGroupName
Remarks:	Unique name for Route Group

2.3.146.3 pkid (FI-194)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.146.4 tkdistributealgorithm (FI-1266)

Type:	enum												
Default Value:	2												
Remarks:	Distribution algorithm for a route group. It could be Top Down, Circular (default) or Longest Idle Time.												
Rule (RI-178):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>Distribution Algorithms for Route Groups</td> </tr> <tr> <td>Description:</td> <td>Valid Distribution Algorithms for Route Groups (TypeGroup = 1) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (1) are allowed.</td> </tr> <tr> <td>Test Condition:</td> <td>IF (@RouteGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR1 = TRUE))) THEN throw exception.</td> </tr> <tr> <td>Error Message:</td> <td>The specified Distribution Algorithm is not valid for Route Groups.</td> </tr> <tr> <td>Remedy:</td> <td>Use a Distribution Algorithm that is compatible with Route Groups and try again.</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Distribution Algorithms for Route Groups	Description:	Valid Distribution Algorithms for Route Groups (TypeGroup = 1) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (1) are allowed.	Test Condition:	IF (@RouteGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR1 = TRUE))) THEN throw exception.	Error Message:	The specified Distribution Algorithm is not valid for Route Groups.	Remedy:	Use a Distribution Algorithm that is compatible with Route Groups and try again.
Type:	Validation (Insert/Update)												
Rule Name:	Distribution Algorithms for Route Groups												
Description:	Valid Distribution Algorithms for Route Groups (TypeGroup = 1) are defined by the mask value for each item in the TypeDistributeAlgorithm table. Only items where the mask value includes the group type (1) are allowed.												
Test Condition:	IF (@RouteGroup.tkDistributeAlgorithm NOT IN (SELECT Enum FROM TypeDistributeAlgorithm WHERE (MaskOR1 = TRUE))) THEN throw exception.												
Error Message:	The specified Distribution Algorithm is not valid for Route Groups.												
Remedy:	Use a Distribution Algorithm that is compatible with Route Groups and try again.												

2.3.146.5 tkqsig (FI-1906)

Type:	enum (Not Modifiable)
-------	-----------------------

Default Value:	0
Migration Source:	Calulate this value from Device.tkQSIG
Remarks:	default is invalid until updated.

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.147 routegroupdevicemap (TI-108)

Description: Maps multiple Devices to be in a Route Group.

Fields:

2.3.147.1 deviceselectionorder (FI-198)

Type:	long
-------	------

Migration Source:	DeviceSelectionOrder
-------------------	----------------------

Remarks:	This ordering within the route group does not have to be sequential. There can be gaps.
----------	---

2.3.147.2 dialplanwizardgenid (FI-683)

Type:	long (Indexed, Null OK)
-------	-------------------------

Default Value:	NULL
----------------	------

Remarks:	This record created by DialPlanWizard
----------	---------------------------------------

2.3.147.3 fkdevice (FI-196)

Type:	guid (Cascade Delete)
-------	-----------------------

Migration Source:	indirect from DeviceName
-------------------	--------------------------

Rule (RI-134):	Type:	Validation (Insert/Update)
	Rule Name:	Devices for Route Groups
	Description:	Valid items for Route Groups are devices and ports where devices are Gateways and Trunks not already in a Route Group, individual Gateway Ports where the Gateway (all ports) or the individual port is not already in a Route Group.
	Test Condition:	IF (SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @RouteGroupDeviceMap.fkDevice AND Port = @RouteGroupDeviceMap.port) > 1 THEN throw exception
	Error Message:	The selected device or port is already associated with a Route Group and cannot be added to another Route Group.
	Remedy:	Remove the device or individual port from any associated Route Groups and try again.

Rule (RI-136):	Type:	Validation (Insert/Update)
	Rule Name:	Device in Route Group or Route Pattern
	Description:	Gateways and Trunks must not be in Route Groups if they are already associated with a Route Pattern, or in the case of FXS ports associated with a DN.
	Test Condition:	IF (SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @RouteGroupDeviceMap.fkDevice AND Port = @RouteGroupDeviceMap.port) > 0) AND (SELECT COUNT(*) FROM DeviceNumPlanMap WHERE fkDevice = @DeviceNumPlanMap.fkDevice AND NumPlanIndex = @RouteGroupDeviceMap.Port) > 0) THEN throw exception
	Error Message:	The selected device or part is already associated with a Route Pattern and cannot be added to a Route Group.
	Remedy:	Remove the device or individual port from any associated Route Patterns and try again.
Rule (RI-137):	Type:	Documentation (Developer notes only)
	Rule Name:	UI for Route Group - All Ports
	Description:	If individual ports of a gateway are all assigned to the same Route Group, the UI should allow the user to switch to All Ports without manually removing all the individual ports from the Route Group member list.
	Test Condition:	Individual ports of gateway assigned to a single Route Group.

2.3.147.4 fkroutegroup (FI-558)

Type:	guid (Indexed, Cascade Delete)	
Migration Source:	RouteGroup:Name is now unique. New table for mapping devices	
Rule (RI-38):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Set QSIG on Route Group
	Description:	The QSIG setting for a Route Group is determined by the composition of the Group. QSIG and H.323 devices cannot be added to the same Route Group. Devices that are neither QSIG nor H.323 can be mixed with either type in a Route Group. The QSIG setting for a group is determined as follows: A group containing only QSIG devices is ALL_PRI_QSIG, a group containing only H.323 devices is H323. A group containing neither H.323 devices nor PRI QSIG devices is MIXED_NONQSIG. If a MIXED_NONQSIG device is combined with a QSIG device, the result is a MISCELLY_MIX Route Group. If a MIXED_NONQSIG device is combined with a H323 device, the result is a H323 Route Group.
	Test Condition:	On Insert into or Delete from RouteGroupDeviceMap table

2.3.147.5 pkid (FI-588)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.147.6 port (FI-197)

Type: long

Migration Source: Port

Remarks: Port 0 means all ports of the fkDevice.

Rule (RI-135):

Type: Validation (Insert/Update)

Rule Name: All Ports of Gateway in Route Group

Description: A gateway may be assigned to a Route Group as a whole or as individual ports, but not both. If the whole gateway is assigned to a Route Group, individual ports may not be assigned to Route Groups. If individual ports are assigned to Route Groups, the whole gateway cannot also be assigned to a Route Group. Individual ports may be assigned to different Route Groups.

Test Condition: IF (SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @Device.pkid AND Port = 0) AND (SELECT COUNT(*) FROM RouteGroupDeviceMap WHERE fkDevice = @Device.pkid AND Port > 0) THEN throw exception

Error Message: Cannot assign a gateway (all ports) and individual ports from the same gateway to Route Groups.

Remedy: Assign only the entire gateway (all ports) or individual ports to Route Groups.

Uniqueness: fkdevice + port + fkroutroute is unique. (MFI-12)
fkroutroute + deviceselectionorder is unique. (MFI-47)

Rules:

Rule (RI-38):

Type: Active (Insert/Update/Delete records)

Rule applied when record is inserted or updated or deleted.

Rule Name:

Set QSIG on Route Group

Description:

The QSIG setting for a Route Group is determined by the composition of the Group. QSIG and H.323 devices cannot be added to the same Route Group. Devices that are neither QSIG nor H.323 can be mixed with either type in a Route Group. The QSIG setting for a group is determined as follows: A group containing only QSIG devices is ALL_PRI_QSIG, a group containing only H.323 devices is H323. A group containing neither H.323 devices nor PRI QSIG devices is MIXED_NONQSIG. If a MIXED_NONQSIG device is combined with a QSIG device, the result is a MISCELLY_MIX Route Group. If a MIXED_NONQSIG device is combined with a H323 device, the result is a H323 Route Group.

Test Condition:

On Insert into or Delete from RouteGroupDeviceMap table

2.3.148 routelist (TI-34)

Description: Dial Plan Route Lists used by Route Groups and Line Groups. A better name for this table would be DeviceRouteLineGroupMap, since these records are a many-to-many relationship between device records that are of model Route List and Route/Line groups.

Fields:

2.3.148.1 calledpartytransformationmask (FI-464)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_MASK										
Default Value:	NULL										
Validation:	^[0-9*#X]{0,50}\$										
Migration Source:	NULL										
Remarks:	A transform										
Rule (RFI-86):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr> <td>Constraint:</td><td>CalledPartyTransformationMask IS NULL</td></tr> <tr> <td>Null Allowed:</td><td>Null is required</td></tr> <tr> <td>Remarks:</td><td>CalledPartyTransformationMask is set only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	CalledPartyTransformationMask IS NULL	Null Allowed:	Null is required	Remarks:	CalledPartyTransformationMask is set only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	CalledPartyTransformationMask IS NULL										
Null Allowed:	Null is required										
Remarks:	CalledPartyTransformationMask is set only for Route Group										

2.3.148.2 callingpartyprefixdigits (FI-975)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_ALL_DIGITS										
Default Value:	NULL										
Validation:	^[0-9*#]{0,50}\$										
Migration Source:	CallingPartyPrefixDigits										
Remarks:	A transform - similar to PrefixDigitsOut										
Rule (RFI-87):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr> <td>Constraint:</td><td>CallingPartyPrefixDigits IS NULL</td></tr> <tr> <td>Null Allowed:</td><td>Null is required</td></tr> <tr> <td>Remarks:</td><td>CallingPartyPrefixDigits is set only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	CallingPartyPrefixDigits IS NULL	Null Allowed:	Null is required	Remarks:	CallingPartyPrefixDigits is set only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	CallingPartyPrefixDigits IS NULL										
Null Allowed:	Null is required										
Remarks:	CallingPartyPrefixDigits is set only for Route Group										

2.3.148.3 callingpartytransformationmask (FI-560)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_MASK										
Default Value:	NULL										
Validation:	^[0-9*#X]{0,50}\$										
Migration Source:	NULL										
Remarks:	A transform										
Rule (RFI-88):	<table border="1"> <tr><td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr><td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr><td>Constraint:</td><td>CallingPartyTransformationMask IS NULL</td></tr> <tr><td>Null Allowed:</td><td>Null is required</td></tr> <tr><td>Remarks:</td><td>CallingPartyTransformationMask is set only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	CallingPartyTransformationMask IS NULL	Null Allowed:	Null is required	Remarks:	CallingPartyTransformationMask is set only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	CallingPartyTransformationMask IS NULL										
Null Allowed:	Null is required										
Remarks:	CallingPartyTransformationMask is set only for Route Group										

2.3.148.4 dialplanwizardgenid (FI-679)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.148.5 fkcallingsearchspace (FI-465)

Type:	guid (Null OK)										
Default Value:	NULL										
Migration Source:	NULL										
Rule (RFI-89):	<table border="1"> <tr><td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr><td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr><td>Constraint:</td><td>fkCallingSearchSpace IS NULL</td></tr> <tr><td>Null Allowed:</td><td>Null is required</td></tr> <tr><td>Remarks:</td><td>CallingSearchSpace is required only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	fkCallingSearchSpace IS NULL	Null Allowed:	Null is required	Remarks:	CallingSearchSpace is required only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	fkCallingSearchSpace IS NULL										
Null Allowed:	Null is required										
Remarks:	CallingSearchSpace is required only for Route Group										

2.3.148.6 fkdevice (FI-201)

Type:	guid (Indexed, Cascade Delete)
Migration Source:	RoutePointName conversion

Rule (RI-39):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Set QSIG on Route List
	Description:	A Route List is a special class of device that contains Route Groups. The QSIG setting for a Route List is determined by the composition of the Route Groups it contains (which is determined by the devices the Route Group contains). ALL_PRI_QSIG Route Groups cannot be combined with H323 Route Groups. A Route List containing only ALL_PRI_QSIG Route Groups is ALL_PRI_QSIG. A Route List containing a mix of ALL_PRI_QSIG and other types of Route Groups (except H323) is a MISCELLY_MIX. Any Route List containing at least one H323 Route Group is a H323 Route List. (To be continued)
	Test Condition:	On Insert into, Update, or Delete from RouteList table (add, modify, or remove Route List member records).
Rule (RI-138):	Type:	Validation (Insert/Update)
	Rule Name:	Route List Device
	Description:	RouteList records for Route Groups must reference a device where the product is a Route List.
	Test Condition:	RouteList.fkRouteGroup NOT NULL AND RouteList.fkDevice IN (SELECT pkid FROM Device where tkProduct = 37)
	Error Message:	RouteList records for Route Groups may only reference Route List devices.
	Remedy:	Correct the fkDevice value to refer to a Route List device.
Rule (RI-143):	Type:	Validation (Insert/Update)
	Rule Name:	Hunt List Device
	Description:	RouteList records for Line Groups must reference a device where the product is a Hunt List.
	Test Condition:	RouteList.fkLineGroup NOT NULL AND RouteList.fkDevice IN (SELECT pkid FROM Device where tkProduct = 110)
	Error Message:	RouteList records for Line Groups may only reference Hunt List devices.
	Remedy:	Correct the fkDevice value to refer to a Hunt List device.

2.3.148.7 fkdigitdiscardinstruction (FI-463)

Type:	guid (Null OK)
Default Value:	NULL
Migration Source:	set to discard no digits
Remarks:	A transform

Rule (RFI-90):	Type:	Inter-field Condition and Constraint
	Test Condition:	fkRouteGroup IS NULL
	Constraint:	fkDigitDiscardInstruction IS NULL
	Null Allowed:	Null is required
	Remarks:	DigitDiscardInstruction is required only for Route Group

2.3.148.8 [fklinegroup \(FI-1307\)](#)

Type:	guid (Cascade Delete, Null OK)	
	Default Value:	
	NULL	
	Rule (RI-142):	Type:
		Validation (Insert/Update)
		Rule Name:
		Line Group in Route List only Once
		Description:
		A Line Group may only appear once in a specific Route List (but the Line Group may be in multiple Route Lists).
		Test Condition:
		IF (@RouteList.fkLineGroup IS NOT NULL) AND (SELECT COUNT(*) FROM RouteList WHERE (fkDevice = @RouteList.fkDevice) AND (fkLineGroup = RouteList.fkLineGroup) > 1) THEN throw exception
		Error Message:
		The specified Line Group is already a member of this Route List and cannot be added again.
		Remedy:
		Check the Line Group and Route List and try again.
Rule (RI-143):	Type:	Validation (Insert/Update)
	Rule Name:	Hunt List Device
	Description:	RouteList records for Line Groups must reference a device where the product is a Hunt List.
	Test Condition:	RouteList.fkLineGroup NOT NULL AND RouteList.fkDevice IN (SELECT pkid FROM Device where tkProduct = 110)
	Error Message:	RouteList records for Line Groups may only reference Hunt List devices.
	Remedy:	Correct the fkDevice value to refer to a Hunt List device.

2.3.148.9 [fkroutegroup \(FI-202\)](#)

Type:	guid (Cascade Delete, Null OK)
Default Value:	NULL
Migration Source:	convert from RouteGroupName

Rule (RI-39):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Set QSIG on Route List
	Description:	A Route List is a special class of device that contains Route Groups. The QSIG setting for a Route List is determined by the composition of the Route Groups it contains (which is determined by the devices the Route Group contains). ALL_PRI_QSIG Route Groups cannot be combined with H323 Route Groups. A Route List containing only ALL_PRI_QSIG Route Groups is ALL_PRI_QSIG. A Route List containing a mix of ALL_PRI_QSIG and other types of Route Groups (except H323) is a MISCELLY_MIX. Any Route List containing at least one H323 Route Group is a H323 Route List. (To be continued)
	Test Condition:	On Insert into, Update, or Delete from RouteList table (add, modify, or remove Route List member records).
Rule (RI-138):	Type:	Validation (Insert/Update)
	Rule Name:	Route List Device
	Description:	RouteList records for Route Groups must reference a device where the product is a Route List.
	Test Condition:	RouteList.fkRouteGroup NOT NULL AND RouteList.fkDevice IN (SELECT pkid FROM Device where tkProduct = 37)
	Error Message:	RouteList records for Route Groups may only reference Route List devices.
	Remedy:	Correct the fkDevice value to refer to a Route List device.
Rule (RI-141):	Type:	Validation (Insert/Update)
	Rule Name:	Route Group in Route List only Once
	Description:	A Route Group may only appear once in a specific Route List (but the Route Group may be in multiple Route Lists).
	Test Condition:	IF (@RouteList.fkRouteGroup IS NOT NULL) AND (SELECT COUNT(*) FROM RouteList WHERE (fkDevice = @RouteList.fkDevice) AND (fkRouteGroup = RouteList.fkRouteGroup) > 1) THEN throw exception
	Error Message:	The specified Route Group is already a member of this Route List and cannot be added again.
	Remedy:	Check the Route Group and Route List and try again.

2.3.148.10 pkid (FI-200)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.148.11 prefixdigitsout (FI-466)

Type:	dn (Null OK)										
DN Type:	DN_TYPE_ALL_DIGITS										
Default Value:	NULL										
Validation:	^[0-9*#]{0,50}\$										
Migration Source:	NULL										
Remarks:	A transform										
Rule (RFI-91):	<table border="1"> <tr><td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr><td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr><td>Constraint:</td><td>PrefixDigitsOut IS NULL</td></tr> <tr><td>Null Allowed:</td><td>Null is required</td></tr> <tr><td>Remarks:</td><td>PrefixDigitsOut is set only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	PrefixDigitsOut IS NULL	Null Allowed:	Null is required	Remarks:	PrefixDigitsOut is set only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	PrefixDigitsOut IS NULL										
Null Allowed:	Null is required										
Remarks:	PrefixDigitsOut is set only for Route Group										

2.3.148.12 selectionorder (FI-203)

Type:	long
Migration Source:	RouteGroupSelectionOrder
Remarks:	There is no requirement for this index to be sequential nor for this value to start at any particular value per Route List.

2.3.148.13 tkstatus_usefullyqualcallingpartynum (FI-633)

Type:	enum										
Default Value:	2										
Rule (RFI-92):	<table border="1"> <tr><td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr><td>Test Condition:</td><td>fkRouteGroup IS NULL</td></tr> <tr><td>Constraint:</td><td>tkStatus_useFullyQualCallingPartyNum = 2</td></tr> <tr><td>Null Allowed:</td><td>Null is required</td></tr> <tr><td>Remarks:</td><td>Status_useFullyQualCallingPartyNum is Default 2 only for Route Group</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	fkRouteGroup IS NULL	Constraint:	tkStatus_useFullyQualCallingPartyNum = 2	Null Allowed:	Null is required	Remarks:	Status_useFullyQualCallingPartyNum is Default 2 only for Route Group
Type:	Inter-field Condition and Constraint										
Test Condition:	fkRouteGroup IS NULL										
Constraint:	tkStatus_useFullyQualCallingPartyNum = 2										
Null Allowed:	Null is required										
Remarks:	Status_useFullyQualCallingPartyNum is Default 2 only for Route Group										

Uniqueness: fkdevice + selectionorder is unique. (MFI-13)
 fkdevice + fkroutroute + fklinegroup is unique. (MFI-18)

Constraints:	Rule (RFI-122):	Type:	Inter-field Condition and Constraint
		Constraint:	((fkRouteGroup is not null) OR (fkLineGroup is not null)) AND ((fkRouteGroup is null) OR (fkLineGroup is null))
		Remarks:	RouteList must have but only either a RouteGroup or a LineGroup.
Rules:	Rule (RI-39):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted or updated or deleted.
		Rule Name:	Set QSIG on Route List
		Description:	A Route List is a special class of device that contains Route Groups. The QSIG setting for a Route List is determined by the composition of the Route Groups it contains (which is determined by the devices the Route Group contains). ALL_PRI_QSIG Route Groups cannot be combined with H323 Route Groups. A Route List containing only ALL_PRI_QSIG Route Groups is ALL_PRI_QSIG. A Route List containing a mix of ALL_PRI_QSIG and other types of Route Groups (except H323) is a MISCELLY_MIX. Any Route List containing at least one H323 Route Group is a H323 Route List. (To be continued)
		Test Condition:	On Insert into, Update, or Delete from RouteList table (add, modify, or remove Route List member records).

2.3.149 routepartition (TI-75)

Description: Lists partitions for NumPlan

Fields:

2.3.149.1 description (FI-140)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[a-zA-Z0-9 !#\$'()*+,.:/=?@ ^_`{ }~-]{0,50}\$
Migration Source:	new
Remarks:	A partition is a collection of numbers

2.3.149.2 dialplanwizardgenid (FI-675)

Type:	long (Indexed, Null OK)
Default Value:	NULL
Remarks:	This record created by DialPlanWizard

2.3.149.3 fktime schedule (FI-2335)

Type:	guid (Null OK)
-------	----------------

Default Value: NULL

2.3.149.4 name (FI-139)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z 0-9_-]{1,50}\$
Migration Source:	new
Rule (RI-7):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: CSS Clause Update on Route Partition Name Update</p> <p>Description: If the name of a Route Partition changes, any CSS Clause containing that partition must be updated to reflect the new name</p> <p>Test Condition: RoutePartition.Name changes</p>
Rule (RI-7):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: CSS Clause Update on Route Partition Name Update</p> <p>Description: If the name of a Route Partition changes, any CSS Clause containing that partition must be updated to reflect the new name</p> <p>Test Condition: RoutePartition.Name changes</p>
Rule (RI-244):	<p>Type: Active (Update)</p> <p>Rule Name: rpBuildCSSClause</p> <p>Description: On update of routepartition rebuild the css clause for that partition.</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

2.3.149.5 pkid (FI-138)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Rule (RI-7):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	CSS Clause Update on Route Partition Name Update
	Description:	If the name of a Route Partition changes, any CSS Clause containing that partition must be updated to reflect the new name
	Test Condition:	RoutePartition.Name changes
Rule (RI-244):	Type:	Active (Update)
	Rule Name:	rpBuildCSSClause
	Description:	On update of routepartition rebuild the css clause for that partition.
	Test Condition:	?
	Error Message:	?
	Remedy:	?

2.3.149.6 resettoggle (FI-3088)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

2.3.149.7 tkreset (FI-3089)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.149.8 tktimezone (FI-2336)

Type:	enum
Default Value:	22

2.3.149.9 useoriginatingdevicetimezone (FI-2337)

Type:	bool
Default Value:	TRUE

Uniqueness: No multicolumn uniqueness constraints

2.3.150 rmtprofile (TI-413)

Description: Stores the Real Time Monitoring tools profile

Fields:

2.3.150.1 content (FI-3068)

Type: string [32000]

Default Value: EMPTY

Remarks: Split content of the profile

2.3.150.2 index (FI-3067)

Type: long

Default Value: 1

Remarks: Index of the split profiles starting at 1

2.3.150.3 name (FI-3066)

Type: string [100] (Indexed)

Remarks: Name of the Real Time Monitor Profile

2.3.150.4 pkid (FI-3069)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Uniqueness:

name + index is unique. (MFI-95)

2.3.151 scratch (TI-116)

Description: blob used for anything including device specific information, service parameter specification, dependency results, etc. Some records are temporary, some need to persist.

Fields:

2.3.151.1 content (FI-645)

Type: text (Null OK)

Default Value: NULL

2.3.151.2 name (FI-643)

Type: string [255] (Indexed)

2.3.151.3 pkid (FI-642)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.151.4 readonly (FI-908)

Type: bool

Default Value: FALSE

Uniqueness: No multicolumn uniqueness constraints

2.3.152 securityprofile (TI-314)

Description: Different Security profiles in Call Manager

Fields:

2.3.152.1 aclallowreplace (FI-2589)

Type: bool

Default Value: FALSE

Remarks: Whether SIP header replacement allowed

2.3.152.2 acloobsubscription (FI-2420)

Type: bool

Default Value: FALSE

Remarks: Whether OOB Subscription Allowed (Obsolete)

2.3.152.3 acloodrefer (FI-2419)

Type: bool

Default Value: FALSE

Remarks:	Whether out of dialog refer allowed
----------	-------------------------------------

2.3.152.4 aclpresencesubscription (FI-2418)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

Remarks:	Whether presence subscription allowed
----------	---------------------------------------

2.3.152.5 aclunsolicitednotification (FI-2421)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

Remarks:	Whether unsolicited subscription allowed
----------	--

2.3.152.6 applevelauth (FI-2423)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

2.3.152.7 description (FI-2343)

Type:	string [100] (Null OK)
-------	------------------------

Default Value:	EMPTY
----------------	-------

Validation:	<code>^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^\`{ }~-]{0,100}\$</code>
-------------	---

Remarks:	Description of the Security Profile
----------	-------------------------------------

2.3.152.8 digestauthall (FI-2416)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

Remarks:	Whether to authenticate ALL messages
----------	--------------------------------------

Rule (RI-341):	Type:	Validation (Insert/Update)
----------------	-------	----------------------------

	Rule Name:	Prevent mismatch values in boolean fields
--	------------	---

	Description:	on I/U of SecurityProfile
--	--------------	---------------------------

	Test Condition:	validate correct boolean values
--	-----------------	---------------------------------

2.3.152.9 excludedigestcredflag (FI-3151)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

Remarks:	Exclude Digest Credentials Flag		
Rule (RI-341):	Type:	Validation (Insert/Update)	
	Rule Name:	Prevent mismatch values in boolean fields	
	Description:	on I/U of SecurityProfile	
	Test Condition:	validate correct boolean values	

2.3.152.10 incomingport (FI-1313)

Type:	long		
Default Value:	5060		
Check Constraint:	(incomingPort >= 0) AND (incomingPort <= 65535)		
Remarks:	Used for receiving UDP/TCP messages		
Rule (RI-318):	Type:	Active (Insert/Update)	
	Rule Name:	Prevent port sharing between TLS and UDP/TCP	
	Description:	on I/U of SecurityProfile	
	Test Condition:	Port values must differ	
Rule (RI-332):	Type:	Active (Insert/Update)	
	Rule Name:	Prevent port conflict between CCMs and SIP Tunk Security Profiles	
	Description:	on I/U of SecurityProfile and CCM	
	Test Condition:	prevent bad port combinations	

2.3.152.11 isstandard (FI-2409)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether it is a standard security policy

2.3.152.12 name (FI-2342)

Type:	string [65] (Unique, Indexed)
Validation:	^[a-zA-Z 0-9._-]{1,65}\$
Remarks:	Name of the Security Profile

2.3.152.13 noncepolicytime (FI-2417)

Type:	long
Default Value:	600
Remarks:	Time in secs

2.3.152.14 pkid (FI-2341)

Type:	guid (Unique, Indexed, Not Modifiable)								
Default Value:	newid()								
Remarks:	Unique ID								
Rule (RI-275):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>securityprofile versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in securityprofile table, update device versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	securityprofile versionstamp	Description:	on change to anything in securityprofile table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	securityprofile versionstamp								
Description:	on change to anything in securityprofile table, update device versionstamp								
Test Condition:	update device								

2.3.152.15 resettoggle (FI-3100)

Type:	bool								
Default Value:	FALSE								
Remarks:	Should this device or group be reset								
Rule (RI-275):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>securityprofile versionstamp</td> </tr> <tr> <td>Description:</td> <td>on change to anything in securityprofile table, update device versionstamp</td> </tr> <tr> <td>Test Condition:</td> <td>update device</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	securityprofile versionstamp	Description:	on change to anything in securityprofile table, update device versionstamp	Test Condition:	update device
Type:	Active (Insert/Update)								
Rule Name:	securityprofile versionstamp								
Description:	on change to anything in securityprofile table, update device versionstamp								
Test Condition:	update device								

2.3.152.16 tftpcryptedflag (FI-3150)

Type:	bool								
Default Value:	FALSE								
Remarks:	TFTP Encrypted Flag								
Rule (RI-341):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>Prevent mismatch values in boolean fields</td> </tr> <tr> <td>Description:</td> <td>on I/U of SecurityProfile</td> </tr> <tr> <td>Test Condition:</td> <td>validate correct boolean values</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Prevent mismatch values in boolean fields	Description:	on I/U of SecurityProfile	Test Condition:	validate correct boolean values
Type:	Validation (Insert/Update)								
Rule Name:	Prevent mismatch values in boolean fields								
Description:	on I/U of SecurityProfile								
Test Condition:	validate correct boolean values								

2.3.152.17 tkauthenticationmode (FI-2585)

Type: enum

Default Value: 2

2.3.152.18 tkdeviceprotocol (FI-3149)

Type: enum (Null OK)

Migration Source: DeviceList.Protocol

Rule (RI-317):

Type: Active (Insert/Update)

Rule Name: Prevent change of profile where phone does not support it

Description: on I/U of SecurityProfile

Test Condition: Check for phone support

Rule (RI-330):

Type: Active (Insert/Update)

Rule Name: Prevent mismatch tktransport and tksecuritymode

Description: on I/U of SecurityProfile

Test Condition: prevent bad value combinations

Rule (RI-341):

Type: Validation (Insert/Update)

Rule Name: Prevent mismatch values in boolean fields

Description: on I/U of SecurityProfile

Test Condition: validate correct boolean values

2.3.152.19 tkdevicesecuritymode (FI-2425)

Type: enum (Null OK)

Rule (RI-317):

Type: Active (Insert/Update)

Rule Name: Prevent change of profile where phone does not support it

Description: on I/U of SecurityProfile

Test Condition: Check for phone support

Rule (RI-330):	Type:	Active (Insert/Update)
	Rule Name:	Prevent mismatch tktransport and tksecuritymode
	Description:	on I/U of SecurityProfile
	Test Condition:	prevent bad value combinations

2.3.152.20 tkkeysize (FI-2465)

Type: enum

Default Value: 2

2.3.152.21 tkmodel (FI-3148)

Type: enum (Not Modifiable, Null OK)

Migration Source: DeviceList.Type

Remarks: Redundant. Use tkProduct to look up tkModel in TypeProduct table.

Rule (RI-317):	Type:	Active (Insert/Update)
	Rule Name:	Prevent change of profile where phone does not support it
	Description:	on I/U of SecurityProfile
	Test Condition:	Check for phone support

Rule (RI-330):	Type:	Active (Insert/Update)
	Rule Name:	Prevent mismatch tktransport and tksecuritymode
	Description:	on I/U of SecurityProfile
	Test Condition:	prevent bad value combinations

Rule (RI-341):	Type:	Validation (Insert/Update)
	Rule Name:	Prevent mismatch values in boolean fields
	Description:	on I/U of SecurityProfile
	Test Condition:	validate correct boolean values

2.3.152.22 tkreset (FI-3101)

Type: enum

Default Value: 2

Remarks: Set by DeviceReset stored procedure.

2.3.152.23 [tksecuritypolicy \(FI-2408\)](#)

Type:	enum
Default Value:	1
Rule (RI-317):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent change of profile where phone does not support it</p> <p>Description: on I/U of SecurityProfile</p> <p>Test Condition: Check for phone support</p>
Rule (RI-318):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent port sharing between TLS and UDP/TCP</p> <p>Description: on I/U of SecurityProfile</p> <p>Test Condition: Port values must differ</p>
Rule (RI-330):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent mismatch tktransport and tksecuritymode</p> <p>Description: on I/U of SecurityProfile</p> <p>Test Condition: prevent bad value combinations</p>
Rule (RI-332):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: Prevent port conflict between CCMs and SIP Tunk Security Profiles</p> <p>Description: on I/U of SecurityProfile and CCM</p> <p>Test Condition: prevent bad port combinations</p>
Rule (RI-341):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: Prevent mismatch values in boolean fields</p> <p>Description: on I/U of SecurityProfile</p> <p>Test Condition: validate correct boolean values</p>

2.3.152.24 [tktransport \(FI-2410\)](#)

Type:	enum
Default Value:	4

Rule (RI-318):	Type:	Active (Insert/Update)
	Rule Name:	Prevent port sharing between TLS and UDP/TCP
	Description:	on I/U of SecurityProfile
	Test Condition:	Port values must differ
Rule (RI-330):	Type:	Active (Insert/Update)
	Rule Name:	Prevent mismatch tktransport and tksecuritymode
	Description:	on I/U of SecurityProfile
	Test Condition:	prevent bad value combinations
Rule (RI-332):	Type:	Active (Insert/Update)
	Rule Name:	Prevent port conflict between CCMs and SIP Tunk Security Profiles
	Description:	on I/U of SecurityProfile and CCM
	Test Condition:	prevent bad port combinations

2.3.152.25 tktransport_out (FI-2411)

Type:	enum (Null OK)	
Default Value:	NULL	
Rule (RI-330):	Type:	Active (Insert/Update)
	Rule Name:	Prevent mismatch tktransport and tksecuritymode
	Description:	on I/U of SecurityProfile
	Test Condition:	prevent bad value combinations

2.3.152.26 versionstamp (FI-3121)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

Rule (RI-275):	Type:	Active (Insert/Update) This field is modified by this rule.
	Rule Name:	securityprofile versionstamp
	Description:	on change to anything in securityprofile table, update device versionstamp
	Test Condition:	update device
Rule (RI-275):	Type:	Active (Insert/Update)
	Rule Name:	securityprofile versionstamp
	Description:	on change to anything in securityprofile table, update device versionstamp
	Test Condition:	update device

2.3.152.27 x509subjectname (FI-2588)

Type:	string [4096]
Default Value:	EMPTY
Remarks:	X509 Subject Name List

Uniqueness: No multicolumn uniqueness constraints

2.3.153 sipdevice (TI-206)

Description: Contains data for SIP Trunk implementation

Fields:

2.3.153.1 acceptinboundrdnis (FI-1317)

Type:	bool
Default Value:	FALSE
Remarks:	Redirecting number delivery (inbound) flag.

2.3.153.2 acceptoutboundrdnis (FI-1322)

Type:	bool
Default Value:	FALSE
Remarks:	Same as NumberIE field in H323Device.

2.3.153.3 calleriddn (FI-1321)

Type:	dn (Null OK)
-------	--------------

DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,32}\$
Remarks:	Override callers phone number.

2.3.153.4 callername (FI-1319)

Type:	string [150]
Default Value:	EMPTY
Validation:	^[a-zA-Z0-9 !#\$'()^+,.:/;=?@\\^`~-]{0,30}\$
Remarks:	Same as displayIE field in H323Device table

2.3.153.5 destinationaddress (FI-1311)

Type:	string [255]								
Default Value:	EMPTY								
Remarks:	ip address or Fully Qualified Domain Network ddressable Address								
Rule (RI-302):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>SIPDevice destination address</td> </tr> <tr> <td>Description:</td> <td>Verify IP address</td> </tr> <tr> <td>Test Condition:</td> <td>I/U</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	SIPDevice destination address	Description:	Verify IP address	Test Condition:	I/U
Type:	Active (Insert/Update)								
Rule Name:	SIPDevice destination address								
Description:	Verify IP address								
Test Condition:	I/U								

2.3.153.6 destinationport (FI-1312)

Type:	long								
Default Value:	5060								
Check Constraint:	((destinationPort >= 1024) AND (destinationPort <= 65535)) OR (destinationPort = 0)								
Rule (RI-302):	<table border="1"> <tr> <td>Type:</td> <td>Active (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>SIPDevice destination address</td> </tr> <tr> <td>Description:</td> <td>Verify IP address</td> </tr> <tr> <td>Test Condition:</td> <td>I/U</td> </tr> </table>	Type:	Active (Insert/Update)	Rule Name:	SIPDevice destination address	Description:	Verify IP address	Test Condition:	I/U
Type:	Active (Insert/Update)								
Rule Name:	SIPDevice destination address								
Description:	Verify IP address								
Test Condition:	I/U								

2.3.153.7 fkdevice (FI-1310)

Type:	guid (Unique, Indexed, Cascade Delete)
-------	--

2.3.153.8 numdigits (FI-1318)

Type:	long (Null OK)
Default Value:	99
Check Constraint:	((NumDigits >= 0) AND (NumDigits <= 32)) OR (NumDigits = 99)

2.3.153.9 pkid (FI-1309)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.153.10 prefixdn (FI-1316)

Type:	dn (Null OK)
DN Type:	DN_TYPE_ALL_DIGITS
Default Value:	NULL
Validation:	^[0-9*#]{0,50}\$
Remarks:	Used for Inbound Call Routing Information.

2.3.153.11 sigdigits (FI-1315)

Type:	bool
Default Value:	FALSE
Remarks:	Must be 1 if (NumDigits >= 0) AND (NumDigits <= 32), or 0 if (NumDigits = 99)

2.3.153.12 tkcallingpartyselection (FI-1327)

Type:	enum
Default Value:	1

2.3.153.13 tkpresentationbit_callingline (FI-1323)

Type:	enum
Default Value:	0
Remarks:	Calling Party ID Presentation

2.3.153.14 tkpresentationbit_callingname (FI-1324)

Type:	enum
Default Value:	0
Remarks:	Calling Party Name Presentation

2.3.153.15 tkpresentationbit_connectedline (FI-1325)

Type:	enum
Default Value:	0
Remarks:	Connected Party ID Presentation

2.3.153.16 tkpresentationbit_connectedname (FI-1326)

Type:	enum
Default Value:	0
Remarks:	Connected Party Name Presentation

2.3.153.17 tksipcodec (FI-1314)

Type:	enum
Default Value:	1
Remarks:	Preferred Originating Codec (G711u, G711a, G729a, G729ab, G729b)

Uniqueness: No multicolumn uniqueness constraints

2.3.154 sipprofile (TI-317)

Description: SIP Profile Information

Fields:

2.3.154.1 defaulttelephonyeventpayloadtype (FI-2587)

Type:	long
Default Value:	101
Remarks:	The Telephony Event Payload Type

2.3.154.2 description (FI-2362)

Type:	string [100] (Null OK)
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?@[^_`{ }~-]{0,100}\$
Remarks:	Description of SIP Profile

2.3.154.3 isstandard (FI-2363)

Type:	bool (Not Modifiable)
Default Value:	FALSE

Remarks: If this is a standard SIP profile

2.3.154.4 name (FI-2361)

Type: string [50] (Unique, Indexed)

Remarks: SIP Profile name

2.3.154.5 pkid (FI-2360)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique key

Rule (RI-273):

Type: Active (Insert/Update)

Rule Name: sipprofile versionstamp

Description: on change to anything in sipprofile table, update device versionstamp

Test Condition: update device

2.3.154.6 resettoggle (FI-3102)

Type: bool

Default Value: FALSE

Remarks: Should this device or group be reset

Rule (RI-273):

Type: Active (Insert/Update)

Rule Name: sipprofile versionstamp

Description: on change to anything in sipprofile table, update device versionstamp

Test Condition: update device

2.3.154.7 ringing180 (FI-2463)

Type: bool

Default Value: FALSE

2.3.154.8 sipretryinvite (FI-2431)

Type: long

Default Value: 6

Remarks: Max number of times an INVITE request is retransmitted

2.3.154.9 sipretrynoninvite (FI-2432)

Type:	long
Default Value:	10
Remarks:	Max number of times a SIP message other than INVITE is retransmitted

2.3.154.10 sipstartmediaport (FI-2433)

Type:	long
Default Value:	16384
Check Constraint:	(SIPStartMediaPort >= 16384) AND (SIPStartMediaPort <= 32767)
Remarks:	Start RTP range for media

2.3.154.11 siptimerinviteexp (FI-2426)

Type:	long
Default Value:	180
Check Constraint:	(SIPTimerInviteExp >= 0) AND (SIPTimerInviteExp <= 32767)
Remarks:	in secs after which a SIP INVITE expires

2.3.154.12 siptimerregdelta (FI-2427)

Type:	long
Default Value:	5
Check Constraint:	(SIPTimerRegDelta >= 0) AND (SIPTimerRegDelta <= 32767)
Remarks:	Time in secs at which registration will occur. Used in conjunction with SIPTimerRegExpires parameter. Phone will register SIPTimerRegDelta secs before reg period ends as governed by SIPTimerRegExpires.

2.3.154.13 siptimerregexpires (FI-2428)

Type:	long
Default Value:	3600
Remarks:	Time in secs after which reg expires

2.3.154.14 siptimert1 (FI-2429)

Type:	long
Default Value:	500
Remarks:	Lowest value, in millisecs, of the retransmission for SIP messages

2.3.154.15 siptimert2 (FI-2430)

Type:	long
-------	------

Default Value:	4000
Remarks:	Highest value, in millisecs, of the retransmission for SIP messages

2.3.154.16 tkreset (FI-3103)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.154.17 tktelnetlevel (FI-2972)

Type:	enum
Default Value:	0

2.3.154.18 tkzzdndcontrol (FI-3064)

Type:	enum
Default Value:	0
Remarks:	DND control

2.3.154.19 tkzzdtmfdblevel (FI-2825)

Type:	enum
Default Value:	3
Remarks:	dtmf Db Level

2.3.154.20 tkzzkpml (FI-2826)

Type:	enum
Default Value:	3
Remarks:	kpml scope

2.3.154.21 tkzzpref_zzanonymouscallblock (FI-2830)

Type:	long
Default Value:	2

2.3.154.22 tkzzpref_zzcalleridblocking (FI-2831)

Type:	long
Default Value:	2

2.3.154.23 tkzzpref_zzcallholdingback (FI-2829)

Type:	long
-------	------

Default Value:	2
----------------	---

2.3.154.24 tkzzpreff_zzdndcontrol (FI-2832)

Type:	long
-------	------

Default Value:	2
----------------	---

2.3.154.25 tkzzuserinfo (FI-2824)

Type:	enum
-------	------

Default Value:	0
----------------	---

Remarks:	user Info
----------	-----------

2.3.154.26 versionstamp (FI-3122)

Type:	string [47] (Null OK)
-------	-----------------------

Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
----------------	---

Remarks:	New guid plus seconds past midnight 1970 are concatenated
----------	---

Rule (RI-273):	Type:	Active (Insert/Update) This field is modified by this rule.
----------------	-------	--

Rule Name:	sipprofile versionstamp
------------	-------------------------

Description:	on change to anything in sipprofile table, update device versionstamp
--------------	---

Test Condition:	update device
-----------------	---------------

Rule (RI-273):	Type:	Active (Insert/Update)
----------------	-------	------------------------

Rule Name:	sipprofile versionstamp
------------	-------------------------

Description:	on change to anything in sipprofile table, update device versionstamp
--------------	---

Test Condition:	update device
-----------------	---------------

2.3.154.27 zzabbreviateddialuri (FI-2935)

Type:	string [127]
-------	--------------

Default Value:	x-cisco-serviceuri-abbrdial
----------------	-----------------------------

Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,./;=>?@[{}~\{-]{0,127}\$
-------------	---

Remarks:	call Pickup URI
----------	-----------------

2.3.154.28 zzcallforwarduri (FI-2934)

Type:	string [127]
Default Value:	x-cisco-serviceuri-cfwdall
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_{}~\]{0,127}\$
Remarks:	call Pickup URI

2.3.154.29 zzcallpickupgroupuri (FI-2811)

Type:	string [127]
Default Value:	x-cisco-serviceuri-gpickup
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_{}~\]{0,127}\$
Remarks:	call Pickup Group URI

2.3.154.30 zzcallpickuplisturi (FI-2810)

Type:	string [127]
Default Value:	x-cisco-serviceuri-opickup
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_{}~\]{0,127}\$
Remarks:	callPickup List URI

2.3.154.31 zzcallpickupuri (FI-2809)

Type:	string [127]
Default Value:	x-cisco-serviceuri-pickup
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^_{}~\]{0,127}\$
Remarks:	call Pickup URI

2.3.154.32 zzcallstats (FI-2808)

Type:	bool
Default Value:	FALSE
Remarks:	is callStats Enabled

2.3.154.33 zzcnfjoinenabled (FI-2792)

Type:	bool
Default Value:	TRUE
Remarks:	is conference Join Enabled

2.3.154.34 zzenablevad (FI-2799)

Type:	bool
-------	------

Default Value: FALSE

Remarks: is VAD Enabled

2.3.154.35 zzmaxredirects (FI-2836)

Type: long

Default Value: 70

Check Constraint: ((zzmaxRedirects >= 0) AND (zzmaxRedirects <= 255))

2.3.154.36 zzmeetmeserviceuri (FI-2812)

Type: string [127]

Default Value: x-cisco-serviceuri-meetme

Validation: ^[a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^\{\|}\~\-\]{0,127}\$

Remarks: meet Me Service URI

2.3.154.37 zzoffhooktofirstdigittmr (FI-2843)

Type: long

Default Value: 15000

Check Constraint: ((zzoffhookToFirstDigitTmr >= 0) AND (zzoffhookToFirstDigitTmr <= 150000))

2.3.154.38 zzredirectbyapp (FI-2933)

Type: bool

Default Value: FALSE

Remarks: is redirecatble by application

2.3.154.39 zzrfc2543hold (FI-2794)

Type: bool

Default Value: FALSE

Remarks: is rfc2543 Hold Enabled

2.3.154.40 zzsemiattendedtransfer (FI-2796)

Type: bool

Default Value: TRUE

Remarks: is semiAttended Transfer Enabled

2.3.154.41 zzstopmediaport (FI-2846)

Type: long

Default Value: 32766

Check Constraint: ((zzstopMediaPort >= 16384) AND (zzstopMediaPort <= 32766))

2.3.154.42 zzstuttermsgwaiting (FI-2807)

Type: bool

Default Value: FALSE

Remarks: is stutter message Waiting Enabled

2.3.154.43 zztimerkeepaliveexpires (FI-2833)

Type: long

Default Value: 120

2.3.154.44 zztimersubscribedelta (FI-2835)

Type: long

Default Value: 5

Check Constraint: ((zztimerSubscribeDelta >= 3) AND (zztimerSubscribeDelta <= 15))

2.3.154.45 zztimersubscribeexpires (FI-2834)

Type: long

Default Value: 120

Uniqueness: No multicolumn uniqueness constraints

2.3.155 siprealm (TI-393)

Description: SIP Realm (security domain) authentication information for outgoing calls

Fields:

2.3.155.1 passwordreverse (FI-2895)

Type: string [128]

Default Value: 69c4f936f9cdf45f6bbca2570c31215629bb5d6fb97493478b8ff3db6ffbc55

Validation: ^[a-fA-F0-9]{32,128}\$

Remarks: Generated hash value, should not be empty

2.3.155.2 pkid (FI-2946)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Rule (RI-360):	Type:	Validation (Insert/Update)
	Rule Name:	Name (Realm) unique in SIP Realm
	Description:	The name of a SIP Realm must be unique. Because SIP Realm is a large text field, it cannot be indexed by IDS.
	Test Condition:	ON INSERT/UPDATE in SIPRealm: IF (SELECT COUNT(*) FROM SIPRealm WHERE Realm = @Realm AND pkid <> @pkid) > 0 THEN throw exception END IF;
	Error Message:	The specified SIP Realm already exists
	Remedy:	Change the name of the realm and try again

2.3.155.3 realm (FI-2389)

Type:	string [512]												
Validation:	^[a-zA-Z 0-9._-]{1,512}\$												
Rule (RI-360):	<table border="1"> <tr> <td>Type:</td><td>Validation (Insert/Update)</td></tr> <tr> <td>Rule Name:</td><td>Name (Realm) unique in SIP Realm</td></tr> <tr> <td>Description:</td><td>The name of a SIP Realm must be unique. Because SIP Realm is a large text field, it cannot be indexed by IDS.</td></tr> <tr> <td>Test Condition:</td><td>ON INSERT/UPDATE in SIPRealm: IF (SELECT COUNT(*) FROM SIPRealm WHERE Realm = @Realm AND pkid <> @pkid) > 0 THEN throw exception END IF;</td></tr> <tr> <td>Error Message:</td><td>The specified SIP Realm already exists</td></tr> <tr> <td>Remedy:</td><td>Change the name of the realm and try again</td></tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	Name (Realm) unique in SIP Realm	Description:	The name of a SIP Realm must be unique. Because SIP Realm is a large text field, it cannot be indexed by IDS.	Test Condition:	ON INSERT/UPDATE in SIPRealm: IF (SELECT COUNT(*) FROM SIPRealm WHERE Realm = @Realm AND pkid <> @pkid) > 0 THEN throw exception END IF;	Error Message:	The specified SIP Realm already exists	Remedy:	Change the name of the realm and try again
Type:	Validation (Insert/Update)												
Rule Name:	Name (Realm) unique in SIP Realm												
Description:	The name of a SIP Realm must be unique. Because SIP Realm is a large text field, it cannot be indexed by IDS.												
Test Condition:	ON INSERT/UPDATE in SIPRealm: IF (SELECT COUNT(*) FROM SIPRealm WHERE Realm = @Realm AND pkid <> @pkid) > 0 THEN throw exception END IF;												
Error Message:	The specified SIP Realm already exists												
Remedy:	Change the name of the realm and try again												

2.3.155.4 userid (FI-2894)

Type:	string [128] (Indexed)
Validation:	^[a-zA-Z 0-9._-]{1,128}\$
Remarks:	Same as Name in ApplicationUser.

Uniqueness: No multicolumn uniqueness constraints

2.3.156 softkeyset (TI-184)

Description: Map the softkey to softkey template based on different call states

Fields:

2.3.156.1 fksoftkeytemplate (FI-1156)

Type:	guid (Cascade Delete, Not Modifiable)
Remarks:	The softkey template associated with the softkey set
Rule (RI-219):	Type: Active (Insert/Update)
	Rule Name: softkeytemplate versionstamp
	Description: on change to anything in softkeytemplate xml file, update versionstamp
	Test Condition: update softkeytemplate
Rule (RI-254):	Type: Active (Insert/Update/Delete records)
	Rule Name: SoftkeySetClause update on SoftkeySet changes
	Description: If a softkey is added, removed or modified, the softkeyset clause on the template must be updated. The softkeyset clause is the ordered list of callstates and softkeys in each call state.
	Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeysetclause)
Rule (RI-255):	Type: Active (Insert/Update/Delete records)
	Rule Name: SoftkeyClause update on SoftkeySet changes
	Description: If a softkey is added, removed or modified, the softkey clause on the template must be updated. The softkey clause is the list of unique softkeys in the softkey template.
	Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeyclause)
Rule (RI-256):	Type: Validation (Insert/Update)
	Rule Name: Maximum 16 Softkeys per Call State
	Description: There may be no more than 16 softkeys assigned to a given Call State at any time.
	Test Condition: ON INSERT/UPDATE IN SoftkeySet IF (SELECT COUNT(*) FROM SoftkeySet WHERE fkSoftkeyTemplate = @fkSoftkeyTemplate AND tkCallState = @tkCallState) > 16 THEN throw exception
	Error Message: The limit of 16 softkeys per call state has been exceeded.
	Remedy: Remove an existing softkey from the specified call state and try again.

Rule (RI-257):	Type:	Validation (Delete)
	Rule Name:	Mandatory Softkey Delete Restriction
	Description:	Mandatory Softkeys cannot be removed from a Call State (except when a Service is removed from the softkey template).
	Test Condition:	ON DELETE FROM SoftkeySet IF (softkey is mandatory for call state) THEN throw exception
	Error Message:	Cannot delete a mandatory softkey.

2.3.156.2 pkid (FI-1155)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.156.3 positionid (FI-1159)

Type:	long
Default Value:	0
Check Constraint:	(positionID >= 0) AND (positionID <= 15)
Rule (RI-254):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: SoftkeySetClause update on SoftkeySet changes</p> <p>Description: If a softkey is added, removed or modified, the softkeyset clause on the template must be updated. The softkeyset clause is the ordered list of callstates and softkeys in each call state.</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeysetclause)</p>

2.3.156.4 tkcallstate (FI-1158)

Type:	enum
Default Value:	0
Remarks:	what call state does the softkey set belong to
Rule (RI-254):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: SoftkeySetClause update on SoftkeySet changes</p> <p>Description: If a softkey is added, removed or modified, the softkeyset clause on the template must be updated. The softkeyset clause is the ordered list of callstates and softkeys in each call state.</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeysetclause)</p>

Rule (RI-257):	Type:	Validation (Delete)
	Rule Name:	Mandatory Softkey Delete Restriction
	Description:	Mandatory Softkeys cannot be removed from a Call State (except when a Service is removed from the softkey template).
	Test Condition:	ON DELETE FROM SoftkeySet IF (softkey is mandatory for call state) THEN throw exception
	Error Message:	Cannot delete a mandatory softkey.

2.3.156.5 [tksoftkey \(FI-1157\)](#)

Type:	enum	
Default Value:	0	
Remarks:	the softkey associated with the softkey set	
Rule (RI-254):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: SoftkeySetClause update on SoftkeySet changes</p> <p>Description: If a softkey is added, removed or modified, the softkeyset clause on the template must be updated. The softkeyset clause is the ordered list of callstates and softkeys in each call state.</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeysetclause)</p>	
Rule (RI-255):	<p>Type: Active (Insert/Update/Delete records)</p> <p>Rule Name: SoftkeyClause update on SoftkeySet changes</p> <p>Description: If a softkey is added, removed or modified, the softkey clause on the template must be updated. The softkey clause is the list of unique softkeys in the softkey template.</p> <p>Test Condition: ON INSERT/UPDATE/DELETE IN SoftkeySet (Update SoftkeyTemplate.softkeyclause)</p>	
Rule (RI-257):	<p>Type: Validation (Delete)</p> <p>Rule Name: Mandatory Softkey Delete Restriction</p> <p>Description: Mandatory Softkeys cannot be removed from a Call State (except when a Service is removed from the softkey template).</p> <p>Test Condition: ON DELETE FROM SoftkeySet IF (softkey is mandatory for call state) THEN throw exception</p> <p>Error Message: Cannot delete a mandatory softkey.</p>	

Uniqueness: fksoftkeytemplate + tkcallstate + tksoftkey is unique. (MFI-60)

Rules:

Rule (RI-147):	Type:	Active (Insert) This table is modified by this rule.
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new templates ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base templateso that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate
Rule (RI-172):	Type:	Active (Insert) This table is modified by this rule.
	Rule Name:	Insert Mandatory SoftkeySet records for Service
	Description:	When a new Service is added to a Softkey Template in the SoftkeyTemplateServiceMap, the mandatory Softkeys for that Service are automatically added to each Call State for that Softkey Template.
	Test Condition:	ON INSERT INTO SoftkeyTemplateServiceMap

2.3.157 softkeytemplate (TI-183)

Description: Softkey templates

Fields:

2.3.157.1 description (FI-1151)

Type: string [50]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9 !#\$'()*,./;=?@[^_`{|}~-]{0,50}\$

Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
	Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
	Remedy:	Insert the new template based on one of the existing templates.

2.3.157.2 iksoftkeytemplate_base (FI-1152)

Type:	guid (Not Modifiable)	
	Remarks:	the original softkey template on which the current template is based; if this is a standard template the value will be the same its pkid; a standard template cannot be modified
Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
Rule (RI-147):	Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
	Remedy:	Insert the new template based on one of the existing templates.
	Type:	Active (Insert)
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new template's ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base template so that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate

Rule (RI-147):	Type:	Active (Insert) This field is modified by this rule.
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new template's ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base template so that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate

2.3.157.3 name (FI-1150)

Type:	string [50] (Unique)	
Validation:	^[a-zA-Z 0-9._-]{1,50}\$	
Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.	
Remedy:	Insert the new template based on one of the existing templates.	

2.3.157.4 pkid (FI-1149)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
	Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
	Remedy:	Insert the new template based on one of the existing templates.
Rule (RI-147):	Type:	Active (Insert)
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new template's ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base template so that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate

2.3.157.5 resettoggle (FI-3104)

Type:	bool	
Default Value:	FALSE	
Remarks:	Should this device or group be reset	
Rule (RI-219):	Type:	Active (Insert/Update)
	Rule Name:	softkeytemplate versionstamp
	Description:	on change to anything in softkeytemplate xml file, update versionstamp
	Test Condition:	update softkeytemplate

2.3.157.6 softkeyclause (FI-1153)

Type:	memo (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	This clause contains all the softkeys used by the softkey template, and the softkey is separated by ":" and sorted by eventID.

Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
	Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
	Remedy:	Insert the new template based on one of the existing templates.

2.3.157.7 softkeysetclause (FI-1154)

Type:	memo (Not Modifiable, Null OK)	
Default Value:	NULL	
Remarks:	This clause contains the information for softkey sets used by the softkey template	
Rule (RI-144):	Type:	Validation (Update/Delete)
	Rule Name:	Standard Softkey Template
	Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
	Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
	Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
	Remedy:	Insert the new template based on one of the existing templates.

2.3.157.8 tkreset (FI-3105)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.157.9 versionstamp (FI-2936)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid is generated every time this softkeytemplate is updated

	Rule (RI-144):	Type:	Validation (Update/Delete)
		Rule Name:	Standard Softkey Template
		Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
		Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
		Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
		Remedy:	Insert the new template based on one of the existing templates.
	Rule (RI-219):	Type:	Active (Insert/Update) This field is modified by this rule.
		Rule Name:	softkeytemplate versionstamp
		Description:	on change to anything in softkeytemplate xml file, update versionstamp
		Test Condition:	update softkeytemplate
	Rule (RI-219):	Type:	Active (Insert/Update)
		Rule Name:	softkeytemplate versionstamp
		Description:	on change to anything in softkeytemplate xml file, update versionstamp
		Test Condition:	update softkeytemplate
Uniqueness:	No multicolumn uniqueness constraints		
Rules:	Rule (RI-144):	Type:	Validation (Update/Delete) Rule applied when record is inserted.
		Rule Name:	Standard Softkey Template
		Description:	Standard Softkey Templates can be created only by installation inserting all required SoftkeySet records and setting the base template ID (ikSoftkeyTemplate_Base) to the template's ID (pkid). A standard template is based on itself and cannot be modified, while all other templates are based on one of the standard templates and can be modified.
		Test Condition:	IF (@SoftkeyTemplate.pkid = @SoftkeyTemplate.ikSoftkeyTemplate_Base) THEN throw exception
		Error Message:	Cannot insert a new template that is not based on an existing standard (or other) template.
		Remedy:	Insert the new template based on one of the existing templates.

Rule (RI-147):	Type:	Active (Insert) Rule applied when record is inserted.
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new templates ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base templateso that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate

2.3.158 softkeytemplateservicemap (TI-278)

Description: Many to many relationship between services with softkeys and softkey templates
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.158.1 [fksoftkeytemplate \(FI-1957\)](#)

Type:	guid (Cascade Delete, Not Modifiable)	
Migration Source:	SoftKeyTemplate.pkid	
Rule (RI-172):	Type:	Active (Insert)
	Rule Name:	Insert Mandatory SoftkeySet records for Service
	Description:	When a new Service is added to a Softkey Template in the SoftkeyTemplateServiceMap, the mandatory Softkeys for that Service are automatically added to each Call State for that Softkey Template.
	Test Condition:	ON INSERT INTO SoftkeyTemplateServiceMap

2.3.158.2 pkid (FI-1956)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.158.3 [tkservice \(FI-1958\)](#)

Type:	enum (Not Modifiable)
Migration Source:	TypeSoftKey.tkService

	<p>Rule (RI-145):</p> <p>Type: Validation (Insert/Update)</p> <p>Rule Name: Valid Services for SoftkeyTemplates</p> <p>Description: A service (application) can be assigned to a Softkey Template only if there are Softkeys defined for the service.</p> <p>Test Condition: IF (@SoftkeyTemplateServiceMap.tkService NOT IN (SELECT DISTINCT tkService FROM TypeSoftkey)) THEN throw exception</p> <p>Error Message: Cannot map this Service to a Softkey Template because the Service has no Softkeys defined.</p> <p>Remedy: Use the correct service or make sure the Service has softkeys defined before applying it to a template.</p>
	<p>Rule (RI-172):</p> <p>Type: Active (Insert)</p> <p>Rule Name: Insert Mandatory SoftkeySet records for Service</p> <p>Description: When a new Service is added to a Softkey Template in the SoftkeyTemplateServiceMap, the mandatory Softkeys for that Service are automatically added to each Call State for that Softkey Template.</p> <p>Test Condition: ON INSERT INTO SoftkeyTemplateServiceMap</p>
Uniqueness:	fksoftkeytemplate + tkservice is unique. (MFI-66)
Rules:	<p>Rule (RI-146):</p> <p>Type: Validation (Insert/Update) Rule applied when record is deleted.</p> <p>Rule Name: CallManager Service required for Softkeys</p> <p>Description: The Cisco CallManager Service (which defines basic call functions) is required for all Softkey Templates.</p> <p>Test Condition: ON DELETE IF (SoftkeyTemplateServiceMap.tkService = 0) THEN throw exception</p> <p>Error Message: Cannot remove the Cisco CallManager softkeys from a Softkey Template.</p> <p>Remedy: Remove the non-mandatory softkeys only, or delete the entire Softkey Template if desired.</p>

Rule (RI-147):	Type:	Active (Insert) This table is modified by this rule.
	Rule Name:	Insert Softkey Template
	Description:	A new SoftkeyTemplate can only be inserted by copying an existing template (standard or user-defined). When a new template is inserted, a copy of the template specified in the ikSoftkeyTemplate_Base field is created by copying the SoftkeyTemplateServiceMap and SoftkeySet records using the new templates ID (pkid). The ikSoftkeyTemplate_Base field is also copied from the base templateso that all templates point back to a standard SoftkeyTemplate.
	Test Condition:	ON INSERT INTO SoftkeyTemplate
Rule (RI-172):	Type:	Active (Insert) Rule applied when record is inserted.
	Rule Name:	Insert Mandatory SoftkeySet records for Service
	Description:	When a new Service is added to a Softkey Template in the SoftkeyTemplateServiceMap, the mandatory Softkeys for that Service are automatically added to each Call State for that Softkey Template.
	Test Condition:	ON INSERT INTO SoftkeyTemplateServiceMap

2.3.159 speeddial (TI-35)

Description: Speed dial entries for phone Devices

Fields:

2.3.159.1 [fkdevice \(FI-102\)](#)

Type: guid (Indexed, Cascade Delete)

Migration Source: pkid from Device

Rule (RI-23):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Synchronize Autogenerated Profile
	Description:	If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone
	Test Condition:	If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSyncronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile

Rule (RI-148):	Type:	Validation (Insert/Update)
	Rule Name:	Speed Dial or Abbr. Dial Support
	Description:	Speed Dial records associated with a device are used by both Speed Dial and Abbreviated Dial features. A device must support at least one of these features to have Speed Dial information. Abbreviated Dial is a feature of the phone. Speed Dials are available on Phone Templates, and require a device using phone button templates.
	Test Condition:	SELECT count(*) into nrows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature IN (13,31))) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @speeddial.fkDevice),99)
	Error Message:	Cannot associate Speed Dials with a device that does not support phone templates or abbreviated dial features.
	Remedy:	Check the device type and capabilities and try again.
Rule (RI-278):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	speeddial versionstamp
	Description:	on change to anything in speeddial table, update device versionstamp
	Test Condition:	update device

2.3.159.2 label (FI-287)

Type:	string [120]
Default Value:	EMPTY
Validation:	^[""]{0,30}\$
Migration Source:	NULL
Remarks:	The text that appears for the speed-dial button (allows Unicode).

2.3.159.3 labelascii (FI-1790)

Type:	string [30]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[^\`{ }~\]-]{0,30}\$
Migration Source:	SpeedDial.label if all chars are less than 127
Remarks:	A safe version of the Speed Dial Button Label using only English letters (a to Z) and punctuation.

2.3.159.4 pkid (FI-101)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.159.5 speeddialindex (FI-103)

Type:	long
Migration Source:	Index_
Remarks:	This field identifies the speed-dial button on the phone (for example, 1, 2, 3, or 4).

2.3.159.6 speeddialnumber (FI-104)

Type:	dn
DN Type:	DN_TYPE_ALL_DIGITS
Validation:	^[0-9*#]{0,50}\$
Migration Source:	Value_
Remarks:	This is the number that the system dials when the user presses the speed-dial button.

Uniqueness: fkdevice + speeddialindex is unique. (MFI-14)

Rules:	<p>Rule (RI-101):</p> <table border="1"> <tr> <td>Type:</td><td>Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.</td></tr> <tr> <td>Rule Name:</td><td>Sync Device Profile on Device Changes</td></tr> <tr> <td>Description:</td><td>If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.</td></tr> <tr> <td>Test Condition:</td><td>(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)</td></tr> </table>	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.	Rule Name:	Sync Device Profile on Device Changes	Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)
Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.								
Rule Name:	Sync Device Profile on Device Changes								
Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.								
Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)								

2.3.160 spokenname (TI-403)

Description: Spoken name data as in CRSApplication

Fields:

2.3.160.1 creationdatetime (FI-3035)

Type:	string [36]
Default Value:	0
Remarks:	Timestamp to mark spoken name sequence members

2.3.160.2 encodeddata (FI-3004)

Type:	string [32000]
Default Value:	EMPTY
Remarks:	for table spokenname

2.3.160.3 fkenduser (FI-3003)

Type:	guid (Indexed, Cascade Delete)
Remarks:	associated enduser for spokenname

2.3.160.4 numberofsegments (FI-3034)

Type:	long
Default Value:	0
Remarks:	Number of segments in the spoken name sequence

2.3.160.5 pkid (FI-3002)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.160.6 seqno (FI-3005)

Type:	long
Remarks:	spoken name sequence number

2.3.160.7 tkmediapayload (FI-3025)

Type:	enum (Null OK)
Default Value:	4

2.3.160.8 versionstamp (FI-3026)

Type:	string [47] (Null OK)
-------	-----------------------

	Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963	
	Remarks:	New guid is generated every time this device is updated	
Rule (RI-264):	Type:	Active (Insert/Update)	
	Rule Name:	spokenname versionstamp	
	Description:	on change to anything in spokenname, update versionstamp	
	Test Condition:	update spokenname	
Rule (RI-264):	Type:	Active (Insert/Update) This field is modified by this rule.	
	Rule Name:	spokenname versionstamp	
	Description:	on change to anything in spokenname, update versionstamp	
	Test Condition:	update spokenname	
Uniqueness:	No multicolumn uniqueness constraints		

2.3.161 srst (TI-194)

Description: Survival Remote Site Telephony configuration

Fields:

2.3.161.1 certificate (FI-1918)

Type:	string [4096]	
Default Value:	EMPTY	
Rule (RFI-93):	Type:	Inter-field Condition and Constraint
	Test Condition:	UserModifiable = 'f'
	Constraint:	
	Restriction:	Not Modifiable
	Remarks:	Cannot change system SRST records; update new and legacy records only

2.3.161.2 certificateproviderport (FI-1920)

Type:	long
Default Value:	2445

Rule (RFI-94):	Type:	Inter-field Condition and Constraint
	Test Condition:	UserModifiable = 'f'
	Constraint:	
	Restriction:	Not Modifiable
	Remarks:	Cannot change system SRST records; update new and legacy records only

2.3.161.3 ipaddr1 (FI-1210)

Type:	string [15]										
	Default Value:	EMPTY									
	Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\$									
	Remarks:	IP Address for the first device in the SRST config list. Enter the IP address of the gateway for devices in a device pool to use as an SRST reference.									
	Rule (RFI-95):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>UserModifiable = 'f'</td> </tr> <tr> <td>Constraint:</td> <td></td> </tr> <tr> <td>Restriction:</td> <td>Not Modifiable</td> </tr> <tr> <td>Remarks:</td> <td>Cannot change system SRST records; update new and legacy records only</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:
Type:	Inter-field Condition and Constraint										
Test Condition:	UserModifiable = 'f'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change system SRST records; update new and legacy records only										
Rule (RFI-130):	Type:	Inter-field Condition and Constraint									
	Test Condition:	userModifiable = 't'									
	Constraint:										
	Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\$									
	Remarks:	Valid IP Address is required for a user-modifiable SRST entry									

2.3.161.4 ipaddr2 (FI-1212)

Type:	string [15]
Default Value:	EMPTY
Validation:	^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\$
Remarks:	IP Address for the second device in the SRST config list

2.3.161.5 ipaddr3 (FI-1214)

Type:	string [15]
-------	-------------

Default Value:	EMPTY
Validation:	^(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\$
Remarks:	IP Address for the third device in the SRST config list

2.3.161.6 issecure (FI-1919)

Type:	bool										
Default Value:	FALSE										
Rule (RFI-96):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>UserModifiable = 'f'</td></tr> <tr> <td>Constraint:</td><td></td></tr> <tr> <td>Restriction:</td><td>Not Modifiable</td></tr> <tr> <td>Remarks:</td><td>Cannot change system SRST records; update new and legacy records only</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change system SRST records; update new and legacy records only
Type:	Inter-field Condition and Constraint										
Test Condition:	UserModifiable = 'f'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change system SRST records; update new and legacy records only										

2.3.161.7 name (FI-1209)

Type:	string [50] (Unique)										
Validation:	^[a-zA-Z 0-9._-]{1,50}\$										
Remarks:	Unique name										
Rule (RFI-97):	<table border="1"> <tr> <td>Type:</td><td>Inter-field Condition and Constraint</td></tr> <tr> <td>Test Condition:</td><td>UserModifiable = 'f'</td></tr> <tr> <td>Constraint:</td><td></td></tr> <tr> <td>Restriction:</td><td>Not Modifiable</td></tr> <tr> <td>Remarks:</td><td>Cannot change system SRST records; update new and legacy records only</td></tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change system SRST records; update new and legacy records only
Type:	Inter-field Condition and Constraint										
Test Condition:	UserModifiable = 'f'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change system SRST records; update new and legacy records only										

2.3.161.8 pkid (FI-1208)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Rule (RI-271):	Type:	Active (Insert/Update)
	Rule Name:	srst versionstamp
	Description:	on change to anything in srst table, update device versionstamp
	Test Condition:	update device

2.3.161.9 port1 (FI-1211)

Type:	long										
Default Value:	2000										
Check Constraint:	(Port1 >= 1024) AND (Port1 <= 49151)										
Remarks:	port number for the first device in the SRST config list										
Rule (RFI-98):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>UserModifiable = 'f'</td> </tr> <tr> <td>Constraint:</td> <td></td> </tr> <tr> <td>Restriction:</td> <td>Not Modifiable</td> </tr> <tr> <td>Remarks:</td> <td>Cannot change system SRST records; update new and legacy records only</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change system SRST records; update new and legacy records only
Type:	Inter-field Condition and Constraint										
Test Condition:	UserModifiable = 'f'										
Constraint:											
Restriction:	Not Modifiable										
Remarks:	Cannot change system SRST records; update new and legacy records only										

2.3.161.10 port2 (FI-1213)

Type:	long
Default Value:	2000
Check Constraint:	(Port2 >= 1024) AND (Port2 <= 49151)
Remarks:	port number for the second device in the SRST config list

2.3.161.11 port3 (FI-1215)

Type:	long
Default Value:	2000
Check Constraint:	(Port3 >= 1024) AND (Port3 <= 49151)
Remarks:	port number for the third device in the SRST config list

2.3.161.12 resettoggle (FI-3106)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset

Rule (RI-271):	Type:	Active (Insert/Update)
	Rule Name:	srst versionstamp
	Description:	on change to anything in srst table, update device versionstamp
	Test Condition:	update device

2.3.161.13 sipipaddr1 (FI-2365)

Type:	string [15]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])$$
Remarks:	SIP IP Address for the first device in the SRST config list. Enter the IP address of the gateway for devices in a device pool to use as an SRST reference.

2.3.161.14 sipipaddr2 (FI-2366)

Type:	string [15]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])$$
Remarks:	SIP IP Address for the second device in the SRST config list

2.3.161.15 sipipaddr3 (FI-2367)

Type:	string [15]
Default Value:	EMPTY
Validation:	$^((25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])\.\{3\}(25[0-5] 2[0-4][0-9] 1[0-9]{2}) [1-9]?[0-9])$$
Remarks:	SIP IP Address for the third device in the SRST config list

2.3.161.16 support1 (FI-2368)

Type:	long
Default Value:	5060
Check Constraint:	(SIPPort1 >= 1024) AND (SIPPort1 <= 49151)
Remarks:	SIP port number for the first device in the SRST config list

2.3.161.17 support2 (FI-2369)

Type:	long
Default Value:	5060

Check Constraint:	(SIPPort2 >= 1024) AND (SIPPort2 <= 49151)
Remarks:	SIP port number for the second device in the SRST config list

2.3.161.18 sippport3 (FI-2370)

Type:	long
Default Value:	5060
Check Constraint:	(SIPPort3 >= 1024) AND (SIPPort3 <= 49151)
Remarks:	SIP port number for the third device in the SRST config list

2.3.161.19 tkreset (FI-3107)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.161.20 tksrstoption (FI-1217)

Type:	enum												
Default Value:	4												
Remarks:	Indicate what kind of SRST configuration is												
Rule (RFI-99):	<table border="1"> <tr> <td>Type:</td> <td>Inter-field Condition and Constraint</td> </tr> <tr> <td>Test Condition:</td> <td>UserModifiable = 'f'</td> </tr> <tr> <td>Constraint:</td> <td></td> </tr> <tr> <td>Restriction:</td> <td>Not Modifiable</td> </tr> <tr> <td>Remarks:</td> <td>Cannot change system SRST records; update new and legacy records only</td> </tr> </table>	Type:	Inter-field Condition and Constraint	Test Condition:	UserModifiable = 'f'	Constraint:		Restriction:	Not Modifiable	Remarks:	Cannot change system SRST records; update new and legacy records only		
Type:	Inter-field Condition and Constraint												
Test Condition:	UserModifiable = 'f'												
Constraint:													
Restriction:	Not Modifiable												
Remarks:	Cannot change system SRST records; update new and legacy records only												
Rule (RI-149):	<table border="1"> <tr> <td>Type:</td> <td>Validation (Insert/Update)</td> </tr> <tr> <td>Rule Name:</td> <td>SRST Option for User Defined</td> </tr> <tr> <td>Description:</td> <td>All user-defined SRST records must have the corresponding SRSTOption (4). The other options are reserved for system defined SRST options.</td> </tr> <tr> <td>Test Condition:</td> <td>ON INSERT INTO SRST IF (@SRST.tkSRSTOption != 4) THEN throw exception</td> </tr> <tr> <td>Error Message:</td> <td>User-defined SRST records must use the corresponding SRST Option.</td> </tr> <tr> <td>Remedy:</td> <td>Set the SRST Option to User-defined and try again.</td> </tr> </table>	Type:	Validation (Insert/Update)	Rule Name:	SRST Option for User Defined	Description:	All user-defined SRST records must have the corresponding SRSTOption (4). The other options are reserved for system defined SRST options.	Test Condition:	ON INSERT INTO SRST IF (@SRST.tkSRSTOption != 4) THEN throw exception	Error Message:	User-defined SRST records must use the corresponding SRST Option.	Remedy:	Set the SRST Option to User-defined and try again.
Type:	Validation (Insert/Update)												
Rule Name:	SRST Option for User Defined												
Description:	All user-defined SRST records must have the corresponding SRSTOption (4). The other options are reserved for system defined SRST options.												
Test Condition:	ON INSERT INTO SRST IF (@SRST.tkSRSTOption != 4) THEN throw exception												
Error Message:	User-defined SRST records must use the corresponding SRST Option.												
Remedy:	Set the SRST Option to User-defined and try again.												

2.3.161.21 usermodifiable (FI-1216)

Type:	bool (Not Modifiable)	
Default Value:	TRUE	
Remarks:	Indicate whether user can modify this SRST configuration or not	
Rule (RFI-100):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: tkSRSTOption = 4</p> <p>Default: TRUE</p> <p>Constraint:</p> <p>Restriction: Not Modifiable</p> <p>Remarks: Cannot change system SRST records; update new and legacy records only</p>	
Rule (RI-150):	Type:	Validation (Insert/Update)
	Rule Name:	Cannot Delete Standard SRST
	Description:	The system installed default SRST records cannot be deleted. Only user defined entries can be deleted.
	Test Condition:	ON DELETE IF (@SRST.tkSRSTOption != 4) THEN throw exception (or could use ON DELETE IF (@SRST.userModifiable = FALSE) THEN throw exception)
	Error Message:	Cannot delete the system installed SRST records.
	Type:	Documentation (Developer notes only)
Rule (RI-151):	Rule Name:	Do not include standard SRST in search
	Description:	The system installed standard SRST records are not modifiable, and should therefore not be included when searching for SRST items to edit (e.g., Find/List SRST page).
	Test Condition:	SELECT * FROM SRST WHERE userModifiable = TRUE AND (search condition)
Uniqueness:	No multicolumn uniqueness constraints	
Rules:	Rule (RI-150):	Type: Validation (Insert/Update) Rule applied when record is deleted.
		Rule Name: Cannot Delete Standard SRST
		Description: The system installed default SRST records cannot be deleted. Only user defined entries can be deleted.
		Test Condition: ON DELETE IF (@SRST.tkSRSTOption != 4) THEN throw exception (or could use ON DELETE IF (@SRST.userModifiable = FALSE) THEN throw exception)
		Error Message: Cannot delete the system installed SRST records.

2.3.162 supportsfeatureattributemap (TI-210)

Description: Contains the mapping between the product support feature and the actual field name in the database

Fields:

2.3.162.1 emimpact (FI-1401)

Type: bool

Default Value: FALSE

Remarks: The indicator for being overwritten during EM log in/out procedure

2.3.162.2 fieldname (FI-1400)

Type: string [64]

Default Value: EMPTY

Remarks: The name of the field that associated with the support feature. The field name is null implies that whole table is related with the support feature

2.3.162.3 isbooleanfield (FI-3056)

Type: bool

Default Value: FALSE

Remarks: If true, then the field is a boolean column.

2.3.162.4 pkid (FI-1396)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

2.3.162.5 tablename (FI-1398)

Type: string [0] (Indexed)

Default Value: EMPTY

Remarks: The name of the table the associated with supported features

2.3.162.6 tksupportsfeature (FI-1397)

Type: enum (Null OK)

Default Value: NULL

Remarks: The reference to product support features

2.3.162.7 usedefault (FI-1402)

Type: bool

Default Value: FALSE

Remarks: The indicator for using the default model profile configuration during mismatch type login.

2.3.162.8 useenduser (FI-3055)

Type: bool

Default Value: FALSE

Remarks: if set to true, then use the setting configured for enduser during EM login

Uniqueness: tksupportsfeature + tablename + fieldname is unique. (MFI-37)

2.3.163 tapssecurenumplan (TI-358)

Description: Table containing the list of Secure DNS

Fields:

2.3.163.1 fknumplan (FI-2658)

Type: guid (Unique, Indexed, Cascade Delete)

Remarks: Unique ID to identify the secure DN

2.3.163.2 pkid (FI-2657)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

2.3.164 tapsuserlocale (TI-357)

Description: Table containing the list of supported user locales for TAPS application

Fields:

2.3.164.1 pkid (FI-2659)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.164.2 tkuserlocale (FI-2665)

Type:	enum
Remarks:	supported user Locales

Uniqueness:

No multicolumn uniqueness constraints

2.3.165 telecaster (TI-91)

Description: Telecaster information not in Device Table

Fields:

2.3.165.1 authenticationurl (FI-1003)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,255}\$

2.3.165.2 directoryservicesurl1 (FI-311)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,255}\$

2.3.165.3 directoryservicesurl2 (FI-312)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,255}\$

2.3.165.4 fkdevice (FI-309)

Type:	guid (Unique, Indexed, Cascade Delete)
-------	--

Rule (RI-23):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	Synchronize Autogenerated Profile
	Description:	If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone
	Test Condition:	If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSynChronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile
Rule (RI-152):	Type:	Validation (Insert/Update)
	Rule Name:	Telecaster Device
	Description:	Telecaster records must reference a device that supports IP Phone Services.
	Test Condition:	SELECT count(*) into nRows FROM ProductSupportsFeature WHERE (tkProduct IN (SELECT tkProduct FROM ProductSupportsFeature WHERE tkSupportsFeature = 1) AND tkDeviceProtocol IN ((SELECT tkDeviceProtocol FROM Device where pkid = @Telecaster.fkDevice),99))
	Error Message:	Telecaster table may only reference devices that support IP Phone Services..
	Remedy:	Make sure device referenced by the fkDevice value supports IP Phone Services.

2.3.165.5 idletimeout (FI-938)

Type:	long (Null OK)
Default Value:	NULL
Check Constraint:	(IdleTimeout >= 0) AND (IdleTimeout <= 99999)

2.3.165.6 idleurl (FI-937)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,:;<=>?@[^_{}~\]-]{0,255}\$

2.3.165.7 pkid (FI-308)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Rule (RI-285):	Type:	Active (Insert/Update)
	Rule Name:	telecaster versionstamp
	Description:	on change to anything in telecaster table, update device versionstamp
	Test Condition:	update device

2.3.165.8 proxyurl (FI-1002)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,:;<=>?@[{}~\]{0,255}\$

2.3.165.9 voicemailurl1 (FI-313)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,:;<=>?@[{}~\]{0,255}\$

2.3.165.10 voicemailurl2 (FI-314)

Type:	string [255]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,:;<=>?@[{}~\]{0,255}\$

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-101):	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.
	Rule Name:	Sync Device Profile on Device Changes
	Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)

2.3.166 telecasterservice (TI-134)

Description: High level information about a Cisco IP Phone Service that can be subscribed to.

Fields:

2.3.166.1 description (FI-746)

Type:	memo (Null OK)
Default Value:	NULL
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,100}\$

2.3.166.2 name (FI-744)

Type:	string [128]
Validation:	^[^""]{1,32}\$
Remarks:	Name of IP Phone Service (allows Unicode).

2.3.166.3 nameascii (FI-1792)

Type:	string [32]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{0,32}\$
Migration Source:	TelecasterService.name if all chars are less than 127
Remarks:	A safe version of the Label using only English letters (a to Z) and punctuation.

2.3.166.4 pkid (FI-743)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

2.3.166.5 urltemplate (FI-745)

Type:	memo
Validation:	^[]a-zA-Z0-9 !#\$%&'()*+,.:/;<=>?@[{}~\]{1,512}\$

	Rule (RI-342):	Type:	Validation (Insert/Update)
		Rule Name:	telecasterURL validation
		Description:	URL must correspond to rfc1738
		Test Condition:	On I/U check well-formedness
		Error Message:	A valid Service URL is required
		Remedy:	Provide a valid URL
Uniqueness:	No multicolumn uniqueness constraints		
Rules:	Rule (RI-153):	Type:	Warning (Message for UI only) Rule applied when record is updated.
		Rule Name:	Generate Telecaster Subscribed Services
		Description:	When an IP Phone Service (Telecaster Service table) is updated and the base URL (TelecasterService.URLTemplate) for the service changes, all subscriptions to the service must be updated programmatically to reflect the new base in the Service URL. The update of subscribed services is not automatic so that multiple changes can be made, and distinct required values can be added for individual subscriptions.
		Test Condition:	ON SET (@TelecasterService.URLTemplate != TelecasterService.URLTemplate) (change URL Template)

2.3.167 telecasterserviceparameter (TI-135)

Description: Details about parameters on the query string for a Cisco IP Phone Service.

Fields:

2.3.167.1 defaultvalue (FI-758)

Type: string [100]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9_./:;]{0,100}\$

2.3.167.2 description (FI-750)

Type: memo (Null OK)

Default Value: NULL

Validation: ^[]a-zA-Z0-9 !#\$&'()*+,.:/=?@[^\`{|}~\]{0,500}\$

2.3.167.3 displayname (FI-788)

Type: string [50]

Validation: ^[]a-zA-Z0-9 !#\$'()*+,./;=?@[{}|^~\]{1,50}\$

2.3.167.4 fktelecasterservice (FI-748)

Type: guid (Indexed, Cascade Delete)

2.3.167.5 hidden (FI-1020)

Type: bool

Default Value: FALSE

2.3.167.6 name (FI-749)

Type: string [50]

Validation: ^[a-zA-Z0-9_./:,-]{1,50}\$

2.3.167.7 pkid (FI-747)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

Rule (RI-312):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	device versionstamp on telecasterserviceparameter
	Description:	Any operation on telecasterserviceparameter, update device deviceversionstamp record
	Test Condition:	update telecasterserviceparameter

2.3.167.8 required (FI-751)

Type: bool

Default Value: TRUE

Uniqueness: No multicolumn uniqueness constraints

2.3.168 telecastersubscribedparameter (TI-136)

Description: The user specified value for a query string parameter for a subscribed Telecaster Service.

Fields:

2.3.168.1 fktelecasterserviceparameter (FI-755)

Type: guid (Cascade Delete)

2.3.168.2 fktelecastersubscribedservice (FI-754)

Type: guid (Indexed, Cascade Delete)

2.3.168.3 pkid (FI-753)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Migration Source: Generated

Remarks: Unique ID to identify a record.

2.3.168.4 value (FI-757)

Type: string [100]

Default Value: EMPTY

Validation: ^[]a-zA-Z0-9 !@#\$%^&*()_+=[{ }';.,<>/?^~\|-]{0,100}\$

Rule (RI-166):

Type: Default (Defines a default value)

Rule Name: Set Subscribed Service Parameter Default

Description: When a subscribed service parameter record is inserted, if no value is specified for the parameter, the default value is set by retrieving the Value from the TelecasterServiceParameter record for that parameter. The Default is set prior to inserting the value in the database (i.e., as a pre-trigger).

Test Condition: IF (@TelecasterSubscribedParameter.Value IS NULL) THEN @TelecasterSubscribedParameter = (SELECT DefaultValue FROM TelecasterServiceParameter WHERE pkid = @TelecasterSubscribedParameter.fkTelecasterServiceParameter)

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-101):	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.
	Rule Name:	Sync Device Profile on Device Changes
	Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.
	Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)
Rule (RI-165):	Type:	Active (Insert/Update/Delete records) This table is modified by this rule.
	Rule Name:	Auto-insert Subscribed Service Parameters
	Description:	When a subscription to an IP Phone Service is created or updated, the subscribed parameters for the service are added to the TelecasterSubscribedParameter table if they do not exist.
	Test Condition:	INSERT OR UPDATE TelecasterSubscribedService
Rule (RI-166):	Type:	Default (Defines a default value) Rule applied when record is inserted.
	Rule Name:	Set Subscribed Service Parameter Default
	Description:	When a subscribed service parameter record is inserted, if no value is specified for the parameter, the default value is set by retrieving the Value from the TelecasterServiceParameter record for that parameter. The Default is set prior to inserting the value in the database (i.e., as a pre-trigger).
	Test Condition:	IF (@TelecasterSubscribedParameter.Value IS NULL) THEN @TelecasterSubscribedParameter = (SELECT DefaultValue FROM TelecasterServiceParameter WHERE pkid = @TelecasterSubscribedParameter.fkTelecasterServiceParameter)

2.3.169 telecastersubscribedservice (TI-133)

Description: Relates a device to a TelecasterService

Fields:

2.3.169.1 fkdevice (FI-740)

Type:	guid (Indexed, Cascade Delete)
Rule (RI-23):	Type: Active (Insert/Update/Delete records)
	Rule Name: Synchronize Autogenerated Profile
	Description: If the Enterprise Parameter for Autosync Profiles is true, the device referenced by Device.ikDevice_DefaultProfile, if it is an autogenerated profile, must be updated to match the settings of the phone
	Test Condition: If ((SELECT COUNT(*) FROM ProcessConfig WHERE ParamName = 'enableAutoDeviceProfileSynChronize' AND ParamValue = 'T') AND (SELECT COUNT(*) FROM Device WHERE Device.pkid = @Device.ikDevice_DefaultProfile AND Device.tkDeviceProfile = 2)) Then update (refresh) Autogenerated Device Profile
Rule (RI-167):	Type: Active (Insert/Update)
	Rule Name: Update Subscribed Service URL
	Description: When a subscribed service parameter value changes, the ServiceURL for the subscribed service must be updated (triggered by update of subscribed service record in DB).
	Test Condition: IF (@TelecasterSubscribedParameter.Value != TelecasterSubscribedParameter.Value) THEN (UPDATE TelecasterSubscribedService WHERE pkid = @TelecasterSubscribedParameter.fkSubscribedService)
Rule (RI-189):	Type: Validation (Insert/Update)
	Rule Name: Max 100 Subscribed Services per device
	Description: Current IP Phone firmware supports up to 100 subscribed services. The database enforces 100 as a maximum number of subscribed services for a device or device profile (that supports IP Phone Services).
	Test Condition: On Insert into TelecasterSubscribedService IF (SELECT COUNT(*) FROM TelecasterSubscribedService WHERE fkDevice = @TelecasterSubscribedService.fkDevice) > 100 Then throw exception
	Error Message: Cannot have more than 100 IP Phone Service subscriptions on a device.
	Remedy: Remove one or more existing IP Phone Service subscriptions from the device and try again.

2.3.169.2 fktelecasterservice (FI-752)

Type:	guid (Cascade Delete)
-------	-----------------------

Rule (RI-167):	Type:	Active (Insert/Update)
	Rule Name:	Update Subscribed Service URL
	Description:	When a subscribed service parameter value changes, the ServiceURL for the subscribed service must be updated (triggered by update of subscribed service record in DB).
	Test Condition:	IF (@TelecasterSubscribedParameter.Value != TelecasterSubscribedParameter.Value) THEN (UPDATE TelecasterSubscribedService WHERE pkid = @TelecasterSubscribedParameter.fkSubscribedService)

2.3.169.3 pkid (FI-739)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Migration Source:	Generated	
Remarks:	Unique ID to identify a record.	
Rule (RI-167):	Type:	Active (Insert/Update)
	Rule Name:	Update Subscribed Service URL
	Description:	When a subscribed service parameter value changes, the ServiceURL for the subscribed service must be updated (triggered by update of subscribed service record in DB).
	Test Condition:	IF (@TelecasterSubscribedParameter.Value != TelecasterSubscribedParameter.Value) THEN (UPDATE TelecasterSubscribedService WHERE pkid = @TelecasterSubscribedParameter.fkSubscribedService)

2.3.169.4 servicename (FI-742)

Type:	string [128]
Validation:	^[""]{1,32}\$
Remarks:	Name of Subscribed IP Phone Service (allows Unicode).

2.3.169.5 servicenameascii (FI-1793)

Type:	string [32]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !@#\$%^&*()_+=[{ }]';,<>/?~\[-]{0,32}\$
Migration Source:	TelecasterSubscribedService
Remarks:	A safe version of the Subscribed IP Phone Service Name using only English letters (a to Z) and punctuation.

2.3.169.6 serviceurl (FI-741)

Type:	memo
-------	------

Remarks:	Trigger updated. Build the complete URL with parameters based on TelecasterSubscribedParameter.		
Rule (RI-164):	Type:	Active (Insert/Update/Delete records)	
	Rule Name:	Genereate Subscribed Service URL	
	Description:	When a subscription to an IP Phone Service is created or updated, the full SubscribedServiceURL must be generated. The URL is built for each subscription by taking the URLTemplate of the service, and adding the TelecasterSubscribedParameters for the service. Appropriate URL syntax and escaping is applied: A question mark is added to the end of the URL to indicate the start of the parameter list (unless the URLTemplate already contains parameters). The subscribed parameters are then added to the URL as a list of key-value pairs (key=value) separated by an ampersand (&). Special characters (spaces, dots, percent signs, etc.) in parameter values are escaped as necessary using %nn notation where nn is the hexadecimal value of the escaped character.	
	Test Condition:	INSERT OR UPDATE TelecasterSubscribedService	
Rule (RI-167):	Type:	Active (Insert/Update) This field is modified by this rule.	
	Rule Name:	Update Subscribed Service URL	
	Description:	When a subscribed service parameter value changes, the ServiceURL for the subscribed service must be updated (triggered by update of subscribed service record in DB).	
	Test Condition:	IF (@TelecasterSubscribedParameter.Value != TelecasterSubscribedParameter.Value) THEN (UPDATE TelecasterSubscribedService WHERE pkid = @TelecasterSubscribedParameter.fkSubscribedService)	
Rule (RI-167):	Type:	Active (Insert/Update)	
	Rule Name:	Update Subscribed Service URL	
	Description:	When a subscribed service parameter value changes, the ServiceURL for the subscribed service must be updated (triggered by update of subscribed service record in DB).	
	Test Condition:	IF (@TelecasterSubscribedParameter.Value != TelecasterSubscribedParameter.Value) THEN (UPDATE TelecasterSubscribedService WHERE pkid = @TelecasterSubscribedParameter.fkSubscribedService)	

2.3.169.7 urlbuttonindex (FI-1330)

Type:	long
Default Value:	0
Remarks:	The index for feature URL. Index 0 is for normal subscribed services. Not-0 index should be unique on device based.

2.3.169.8 urllabel (FI-1362)

Type:	string [200]
-------	--------------

Default Value:	EMPTY
Validation:	^["%&<>]{0,50}\$
Remarks:	The display label for URL.

2.3.169.9 urllabelascii (FI-1791)

Type:	string [50]
Default Value:	EMPTY
Validation:	^[]a-zA-Z0-9 !#\$'()*+,./;=?[@^_{}~\]{0,50}\$
Migration Source:	TelecasterSubscribedService
Remarks:	A safe version of the URL Button Label using only English letters (a to Z) and punctuation.

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

Rules:	Rule (RI-101):	Type:	Active (Insert/Update/Delete records) Rule applied when record is updated. This table is modified by this rule.
		Rule Name:	Sync Device Profile on Device Changes
		Description:	If the information related to a device with an autogenerated device profile changes, and the enterprise parameter for autosync profiles is true, then the autogenerated device profile must be re-generated. This includes changes to the DeviceAddonModuleMap, Telecaster, Telecaster SubscribedServices, SpeedDial, and DeviceNumPlanMap tables.
		Test Condition:	(SELECT COUNT(*) FROM ProcessConfig WHERE (ParamName = 'AutosyncDeviceProfile') AND (ParamValue = 'T') > 0) AND (SELECT tkDeviceProfile FROM Device WHERE (pkid = @Device.ikDevice_DefaultDeviceProfile) = 2) AND (SELECT LoginTime FROM Device WHERE (pkid = @Device.pkid) != 0)
	Rule (RI-164):	Type:	Active (Insert/Update/Delete records) Rule applied when record is inserted.
		Rule Name:	Generate Subscribed Service URL
		Description:	When a subscription to an IP Phone Service is created or updated, the full SubscribedServiceURL must be generated. The URL is built for each subscription by taking the URLTemplate of the service, and adding the TelecasterSubscribedParameters for the service. Appropriate URL syntax and escaping is applied: A question mark is added to the end of the URL to indicate the start of the parameter list (unless the URLTemplate already contains parameters). The subscribed parameters are then added to the URL as a list of key-value pairs (key=value) separated by an ampersand (&). Special characters (spaces, dots, percent signs, etc.) in parameter values are escaped as necessary using %nn notation where nn is the hexadecimal value of the escaped character.

Test Condition: INSERT OR UPDATE TelecasterSubscribedService

Rule (RI-189):	Type:	Validation (Insert/Update) Rule applied when record is inserted.
	Rule Name:	Max 100 Subscribed Services per device
	Description:	Current IP Phone firmware supports up to 100 subscribed services. The database enforces 100 as a maximum number of subscribed services for a device or device profile (that supports IP Phone Services).
	Test Condition:	On Insert into TelecasterSubscribedService IF (SELECT COUNT(*) FROM TelecasterSubscribedService WHERE fkDevice = @TelecasterSubscribedService.fkDevice) > 100 Then throw exception
	Error Message:	Cannot have more than 100 IP Phone Service subscriptions on a device.
	Remedy:	Remove one or more existing IP Phone Service subscriptions from the device and try again.

2.3.170 testnotify (TI-371)

Description:	Test change notification	
Fields:	2.3.170.1 intvalue (FI-2749) Type: long (Null OK)	
	2.3.170.2 name (FI-2747)	
	Type: string [50]	
	2.3.170.3 pkid (FI-2746)	
	Type: guid (Unique, Indexed, Not Modifiable)	
	Default Value: newid()	
	2.3.170.4 stringvalue (FI-2748)	
	Type: string [50]	
	Default Value: EMPTY	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.171 timeperiod (TI-306)

Description: List of all Time Period

Fields:

2.3.171.1 dayofmonth (FI-2136)

Type:	long
Default Value:	0
Check Constraint:	(DayOfMonth >=0) AND (DayOfMonth <=31)

2.3.171.2 name (FI-2134)

Type:	string [50] (Unique, Indexed)
Validation:	^[a-zA-Z 0-9._-]{1,50}\$

2.3.171.3 pkid (FI-2133)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()

2.3.171.4 tkdayofweek_end (FI-2138)

Type:	enum
Default Value:	7

2.3.171.5 tkdayofweek_start (FI-2139)

Type:	enum
Default Value:	7

2.3.171.6 tkmonthofyear (FI-2137)

Type:	enum
Default Value:	0

2.3.171.7 tktimeofday_end (FI-2135)

Type:	enum
Default Value:	0

2.3.171.8 tktimeofday_start (FI-2140)

Type:	enum
Default Value:	0

Uniqueness: No multicolumn uniqueness constraints

Constraints:

Rule (RFI-136):

Type: Inter-field Condition and Constraint

Constraint: ((tkTimeOfDay_End = 0) AND (tkTimeOfDay_Start = 0)) OR (tkTimeOfDay_End > tkTimeOfDay_Start)

Remarks: End time must be later than start time if either time is specified

2.3.172 timeschedule (TI-307)

Description:

List of all Time Schedules

Fields:

2.3.172.1 name (FI-2141)

Type: string [50] (Unique, Indexed)

Validation: ^[a-zA-Z 0-9._-]{1,50}\$

2.3.172.2 pkid (FI-2142)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Uniqueness:

No multicolumn uniqueness constraints

2.3.173 timescheduletimeperiodmap (TI-308)

Description:

Mapping between time schedules and time
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.173.1 fktimeperiod (FI-2143)

Type: guid (Cascade Delete)

2.3.173.2 fktimeschedule (FI-2144)

Type: guid (Cascade Delete)

2.3.173.3 pkid (FI-2145)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Uniqueness:

No multicolumn uniqueness constraints

2.3.174 treecontrolgroupnodes (TI-227)

Description:

Contains records to build the CCMAdmin tree control
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.174.1 action (FI-1630)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.174.2 displayorder (FI-1632)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.174.3 expanded (FI-1631)

Type:	bool (Not Modifiable)
Default Value:	0

2.3.174.4 groupname (FI-1636)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.174.5 icon (FI-1635)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.174.6 label (FI-1639)

Type:	string [100] (Not Modifiable)
Default Value:	EMPTY

2.3.174.7 nodename (FI-1637)

Type:	string [50] (Unique, Not Modifiable)
Default Value:	EMPTY

2.3.174.8 pkid (FI-1638)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

2.3.174.9 target (FI-1634)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY
2.3.174.10 tkresource (FI-1825)	
Type:	enum (Not Modifiable, Null OK)
Default Value:	NULL
2.3.174.11 tooltip (FI-1633)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
Uniqueness:	No multicolumn uniqueness constraints

2.3.175 troubleshootingtrace (TI-370)

Description:	Trace settings for troubleshooting page
Fields:	
Type:	bool
Default Value:	FALSE
2.3.175.1 devicenamemonitorflag (FI-2736)	
Type:	bool
Default Value:	FALSE
2.3.175.2 devicetypemonitorflag (FI-2735)	
Type:	bool
Default Value:	FALSE
2.3.175.3 enable (FI-2729)	
Type:	bool
Default Value:	FALSE
2.3.175.4 filetraceflag (FI-2737)	
Type:	bool
Default Value:	FALSE
2.3.175.5 fkprocessnode (FI-2725)	
Type:	guid (Indexed, Cascade Delete)
2.3.175.6 includenondevicetraces (FI-2733)	
Type:	bool

Default Value:	FALSE
----------------	-------

2.3.175.7 maxfilesize (FI-2739)

Type:	long
-------	------

Default Value:	1000
----------------	------

2.3.175.8 numfiles (FI-2730)

Type:	long
-------	------

Default Value:	250
----------------	-----

2.3.175.9 numlines (FI-2731)

Type:	long
-------	------

Default Value:	10000
----------------	-------

2.3.175.10 numminutes (FI-2732)

Type:	long
-------	------

Default Value:	1440
----------------	------

2.3.175.11 outputdebugstringflag (FI-2738)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

2.3.175.12 pkid (FI-2724)

Type:	guid (Unique, Indexed, Not Modifiable)
-------	--

Default Value:	newid()
----------------	---------

2.3.175.13 sdltracedataflags (FI-2742)

Type:	string [10]
-------	-------------

Default Value:	0x00000111
----------------	------------

2.3.175.14 sdltraceflag (FI-2740)

Type:	bool
-------	------

Default Value:	FALSE
----------------	-------

2.3.175.15 sdltracemaxfilesize (FI-3153)

Type:	long
-------	------

Default Value:	2
----------------	---

Check Constraint:	((sdltracemaxfilesize >= 1) AND (sdltracemaxfilesize <=10))
-------------------	---

2.3.175.16 sdltracemaxlines (FI-2745)

Type: long

Default Value: 10000

2.3.175.17 sdltracetotalnumfiles (FI-2744)

Type: long

Default Value: 250

2.3.175.18 sdltracetypeflags (FI-2741)

Type: string [10]

Default Value: 0x00D0CB15

2.3.175.19 sdlxmlflag (FI-2743)

Type: bool

Default Value: FALSE

2.3.175.20 tkservice (FI-2726)

Type: enum

2.3.175.21 tracelevel (FI-2727)

Type: long

Default Value: 0

2.3.175.22 usercategories (FI-2728)

Type: long

Default Value: 0

2.3.175.23 usexml (FI-2734)

Type: bool

Default Value: FALSE

Uniqueness: No multicolumn uniqueness constraints

2.3.176 typeadminboolean (TI-302)Description: Tri-state boolean values
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.176.1 enum (FI-2119)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.176.2 moniker (FI-2121)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.176.3 name (FI-2120)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.177 typeadminerror (TI-287)

Description:

null
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.177.1 enum (FI-2005)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.177.2 moniker (FI-2007)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.177.3 name (FI-2006)

Type:	string [512] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.178 typeadminfieldinfo (TI-301)

Description:

Overrides field info entries for validation
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.178.1 checkconstraint (FI-2115)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.178.2 enum (FI-2111)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.178.3 overunique (FI-2118)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.178.4 propnotnull (FI-2117)

Type:	bool (Not Modifiable)
Default Value:	FALSE

2.3.178.5 propnull (FI-2116)

Type:	bool (Not Modifiable)
Default Value:	FALSE

2.3.178.6 tkadminboolean_isunique (FI-2113)

Type:	enum (Not Modifiable)
Default Value:	2

2.3.178.7 tkadminboolean_nullallowed (FI-2112)

Type:	enum (Not Modifiable)
Default Value:	2

2.3.178.8 validation (FI-2114)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

Uniqueness:

No multicolumn uniqueness constraints

2.3.179 typeadminfieldinfomap (TI-300)

Description:	Maps Admin fields for validation Records may be modified only by installation and/or DB triggers.																				
Fields:	<p>2.3.179.1 enum (FI-2105)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.179.2 maxlength (FI-2776)</p> <table> <tr> <td>Type:</td><td>long (Not Modifiable, Null OK)</td></tr> <tr> <td>Remarks:</td><td>Maxlength for Textbox</td></tr> </table> <p>2.3.179.3 property (FI-2107)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.179.4 <u>tkadminfieldinfo (FI-2108)</u></p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable, Null OK)</td></tr> </table> <p>2.3.179.5 <u>tkfieldinfo (FI-2109)</u></p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable)</td></tr> </table> <p>2.3.179.6 <u>tkrelatedfieldinfo (FI-2110)</u></p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable, Null OK)</td></tr> </table> <p>2.3.179.7 <u>tkwebpageinfo (FI-2106)</u></p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	long (Not Modifiable, Null OK)	Remarks:	Maxlength for Textbox	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Type:	enum (Not Modifiable, Null OK)	Type:	enum (Not Modifiable)	Type:	enum (Not Modifiable, Null OK)	Type:	enum (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)																				
Remarks:	A number to identify the record																				
Type:	long (Not Modifiable, Null OK)																				
Remarks:	Maxlength for Textbox																				
Type:	string [50] (Not Modifiable)																				
Default Value:	EMPTY																				
Type:	enum (Not Modifiable, Null OK)																				
Type:	enum (Not Modifiable)																				
Type:	enum (Not Modifiable, Null OK)																				
Type:	enum (Not Modifiable)																				
Uniqueness:	No multicolumn uniqueness constraints																				

2.3.180 typealarmseverity (TI-160)

Description:	Used for AlarmConfiguration severities Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.180.1 enum (FI-893)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.180.2 moniker (FI-895)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.180.3 name (FI-894)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.181 typeannouncements (TI-256)

Description:

IPVMSA apps announcements
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.181.1 enum (FI-1807)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.181.2 filename1 (FI-1810)

Type:	string [128] (Not Modifiable)
Default Value:	EMPTY

2.3.181.3 filename2 (FI-1812)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY

2.3.181.4 intervalvalue (FI-1809)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.181.5 isuserlocale1 (FI-1811)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.181.6 isuserlocale2 (FI-1813)

Type:	long (Not Modifiable)
Default Value:	0
2.3.181.7 name (FI-1808)	
Type:	string [128] (Unique, Not Modifiable)

2.3.182 typeapplication (TI-214)

Description:	List of applications that support MLA Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.182.1 enum (FI-1414)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.182.2 moniker (FI-1615)	
Type:	string [128] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.182.3 name (FI-1415)	
Type:	string [50] (Unique, Not Modifiable)
2.3.182.4 vroot (FI-1416)	
Type:	string [50] (Unique, Not Modifiable)
Default Value:	EMPTY
Uniqueness:	No multicolumn uniqueness constraints

2.3.183 typeapplicationdialrule (TI-391)

Description:	Various Dial Rules Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.183.1 enum (FI-2882)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.183.2 moniker (FI-2884)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.183.3 name (FI-2883)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.184 typeappserver (TI-374)

Description:

Various types of App servers
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.184.1 enum (FI-2764)

Type: enum (Unique, Not Modifiable)

2.3.184.2 moniker (FI-2767)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.184.3 name (FI-2766)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.185 typeappservercontent (TI-375)

Description:

Differentiates the contents per App server
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.185.1 enum (FI-2768)

Type: enum (Unique, Not Modifiable)

2.3.185.2 moniker (FI-2770)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.185.3 name (FI-2769)

Type: string [100] (Not Modifiable)

2.3.185.4 tkappserver (FI-2771)

Type: enum

Uniqueness:

No multicolumn uniqueness constraints

2.3.186 typeauthenticationmode (TI-270)

Description: Defines the different authentication means a phone can use while authenticating itself to CAPF (Certificate Authority Proxy Function). Records may be modified only by installation and/or DB triggers.

Fields:

2.3.186.1 enum (FI-1924)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.186.2 moniker (FI-1926)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.186.3 name (FI-1925)

Type: string [100]

Uniqueness:

No multicolumn uniqueness constraints

2.3.187 typeautoanswer (TI-174)

Description:

types of auto answer

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.187.1 enum (FI-1062)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.187.2 moniker (FI-1064)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.187.3 name (FI-1063)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.188 typebandwidth (TI-37)

Description: network bandwidth between regions

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.188.1 bandwidth (FI-1199)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	This field is added per CallProcessing request since the enum and the actual bandwidth used may not be the same.

2.3.188.2 enum (FI-327)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.188.3 moniker (FI-426)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.188.4 name (FI-328)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.189 typebatfile (TI-400)

Description:	Used to differentiate the various types of files used by BAT Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.189.1 enum (FI-2987) Type: enum (Unique, Indexed, Not Modifiable) Remarks: A number to identify a record.	
	2.3.189.2 moniker (FI-2989)	
	Type:	string [50] (Unique, Not Modifiable)
	Default Value:	EMPTY
	2.3.189.3 name (FI-2988) Type: string [100] (Not Modifiable)	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.190 typebatfilesubclause (TI-401)

Description:	Used to differentiate the various types of functions used by BAT Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.190.1 enum (FI-2990) Type: enum (Unique, Indexed, Not Modifiable) Remarks: A number to identify a record.	
	2.3.190.2 moniker (FI-2992)	
	Type:	string [50] (Unique, Not Modifiable)
	Default Value:	EMPTY
	2.3.190.3 name (FI-2991) Type: string [100] (Not Modifiable)	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.191 typebatfrequency (TI-339)

Description:	Duration frequency types Records may be modified only by installation and/or DB triggers.										
Fields:	<p>2.3.191.1 enum (FI-2521)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.191.2 moniker (FI-2523)</p> <table> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.191.3 name (FI-2522)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)										
Remarks:	A number to identify the record										
Type:	string [50] (Unique, Not Modifiable)										
Default Value:	EMPTY										
Type:	string [100] (Not Modifiable)										
Uniqueness:	No multicolumn uniqueness constraints										

2.3.192 typebatfunction (TI-338)

Description:	Different Functions of BAT Jobs Records may be modified only by installation and/or DB triggers.																		
Fields:	<p>2.3.192.1 allowsuploading (FI-2661)</p> <table> <tr> <td>Type:</td><td>bool (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>FALSE</td></tr> <tr> <td>Remarks:</td><td>Is the BAT CSV file uploaded for this function</td></tr> </table> <p>2.3.192.2 enum (FI-2518)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.192.3 filelocation (FI-2662)</p> <table> <tr> <td>Type:</td><td>string [100] (Null OK)</td></tr> <tr> <td>Remarks:</td><td>Location of BAT CSV Files based on location</td></tr> </table> <p>2.3.192.4 moniker (FI-2520)</p> <table> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table>	Type:	bool (Not Modifiable)	Default Value:	FALSE	Remarks:	Is the BAT CSV file uploaded for this function	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [100] (Null OK)	Remarks:	Location of BAT CSV Files based on location	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY
Type:	bool (Not Modifiable)																		
Default Value:	FALSE																		
Remarks:	Is the BAT CSV file uploaded for this function																		
Type:	enum (Unique, Indexed, Not Modifiable)																		
Remarks:	A number to identify the record																		
Type:	string [100] (Null OK)																		
Remarks:	Location of BAT CSV Files based on location																		
Type:	string [50] (Unique, Not Modifiable)																		
Default Value:	EMPTY																		

2.3.192.5 name (FI-2519)

Type: string [100] (Not Modifiable)

2.3.192.6 tkbatfile (FI-2993)

Type: enum (Indexed, Not Modifiable)

Default Value: 0

2.3.192.7 tkbatfilesubclause (FI-2994)

Type: enum (Indexed, Not Modifiable)

Default Value: 0

2.3.192.8 tkbattarget (FI-2599)

Type: enum (Indexed, Not Modifiable)

Uniqueness: No multicolumn uniqueness constraints

2.3.193 typebatfunctionfieldinfomap (TI-352)

Description: Mapping of BAT function with Fields
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.193.1 displayname (FI-2615)

Type: string [50]

Remarks: Display Name of the field in the BAT Pages

2.3.193.2 enum (FI-2610)

Type: enum (Unique, Indexed, Not Modifiable)

2.3.193.3 ismandatory (FI-2614)

Type: bool

Default Value: FALSE

Remarks: Is the Field Mandatory

2.3.193.4 tkbatfunction (FI-2611)

Type: enum

Remarks: Type of Input Data

2.3.193.5 tkbatusage (FI-2612)

	Type:	enum
	Remarks:	Type of Input Data
2.3.193.6 tkfieldinfo (FI-2613)		
	Type:	enum
	Remarks:	Holds the field enum
Uniqueness:	No multicolumn uniqueness constraints	

2.3.194 typebatjobstatus (TI-343)

Description:	State of BAT Job Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.194.1 enum (FI-2542) Type: enum (Unique, Indexed, Not Modifiable)	
	2.3.194.2 moniker (FI-2544)	
	Type:	string [50] (Unique, Not Modifiable)
	Default Value:	EMPTY
	2.3.194.3 name (FI-2543)	
	Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints	

2.3.195 typebatresultstatus (TI-351)

Description:	Status of BAT job results Records may be modified only by installation and/or DB triggers.	
--------------	---	--

Fields:

2.3.195.1 enum (FI-2604)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.195.2 moniker (FI-2602)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.195.3 name (FI-2603)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.196 typebattarget (TI-340)

Description:

Target for which BAT is performed
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.196.1 enum (FI-2524)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.196.2 moniker (FI-2526)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.196.3 name (FI-2525)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.197 typebatisusage (TI-342)

Description:

Data usage submitted from UI
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.197.1 enum (FI-2539)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.197.2 moniker (FI-2541)

Type:	string [50] (Unique, Not Modifiable)
Default Value:	EMPTY

2.3.197.3 name (FI-2540)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.198 typebillingserverprotocol (TI-382)

Description:

billingserverprotocol (0 - SFTP,1 - FTP)
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.198.1 enum (FI-2849)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.198.2 moniker (FI-2850)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.198.3 name (FI-2851)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.199 typebitpos (TI-239)

Description:

Enumerates the bit positions
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.199.1 enum (FI-1733)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.199.2 moniker (FI-1734)

Type:	string [128] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.199.3 name (FI-1908)

Type:	string [50]
-------	-------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.200 typeboolean (TI-38)

Description:

used by Web Admin for text conversion of boolean values. Not actually related to any other table.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.200.1 enum (FI-329)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.200.2 moniker (FI-429)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.200.3 name (FI-330)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.201 typebriprotocol (TI-222)

Description:

supported BRI protocols
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.201.1 enum (FI-1571)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.201.2 moniker (FI-1573)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.201.3 name (FI-1572)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.202 typecallerid (TI-131)

Description:

ANI vs DNIS
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.202.1 enum (FI-721)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.202.2 moniker (FI-723)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.202.3 name (FI-722)

Type:	string [0] (Not Modifiable)
-------	-----------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.203 typecallingpartyselection (TI-43)

Description:

Calling Party selection
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.203.1 enum (FI-331)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.203.2 moniker (FI-427)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.203.3 name (FI-332)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.204 typecallstate (TI-185)

Description:

List of Call States defined by CallManager
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.204.1 enum (FI-1138)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.204.2 moniker (FI-1140)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.204.3 name (FI-1139)

Type: string [50] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.205 typecertificate (TI-313)

Description:

Defines the status of the certificate

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.205.1 enum (FI-2160)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.205.2 moniker (FI-2161)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.205.3 name (FI-2159)

Type:	string [100] (Unique, Indexed)
-------	--------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.206 typecertificateoperation (TI-272)

Description:

Defines the different operations that are done on a certificate.
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.206.1 enum (FI-1930)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.206.2 moniker (FI-1932)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.206.3 name (FI-1931)

Type:	string [100]
-------	--------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.207 typecertificatestatus (TI-273)

Description:

Defines the different status for certification operation.
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.207.1 enum (FI-1933)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.207.2 moniker (FI-1935)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.207.3 name (FI-1934)

Type:	string [100]
-------	--------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.208 typeclass (TI-8)

Description:

generic device type labels
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.208.1 enum (FI-300)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.208.2 moniker (FI-431)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.208.3 name (FI-301)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.209 typeclockreference (TI-41)

Description:

Internal vs. external clock reference
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.209.1 enum (FI-335)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.209.2 moniker (FI-432)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.209.3 name (FI-336)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.210 typeconnectedpbx (TI-196)

Description:

Type of PBX models connected to CallManager over QSIG trunk
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.210.1 enum (FI-1267)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.210.2 moniker (FI-1268)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.210.3 name (FI-1269)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.211 typecountry (TI-42)

Description:

Countries for which CallManager can generate proper network tones
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.211.1 enum (FI-338)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.211.2 moniker (FI-433)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.211.3 name (FI-339)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.212 typecsuparam (TI-44)

Description:

CSU parameter for PRI interface
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.212.1 enum (FI-342)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.212.2 moniker (FI-434)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.212.3 name (FI-343)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.213 typedayofweek (TI-309)

Description:

Used for Time Period
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.213.1 enum (FI-2148)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.213.2 moniker (FI-2146)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.213.3 name (FI-2147)

Type:	string [100] (Unique, Indexed)
-------	--------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.214 typederrors (TI-257)

Description:

Database error definitions
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.214.1 enum (FI-1815)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.214.2 moniker (FI-1817)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.214.3 name (FI-1816)

Type:	string [512] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.215 typeddevicefeature (TI-208)

Description:

List of feature for a device.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.215.1 enum (FI-1366)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.215.2 isusermodifiable (FI-1368)

Type:	bool (Not Modifiable)
Default Value:	FALSE

2.3.215.3 moniker (FI-1369)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.215.4 name (FI-1367)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.216 typedeviceprofile (TI-146)

Description:

Defines types of device records - device profile, real device, etc.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.216.1 enum (FI-826)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.216.2 moniker (FI-827)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.216.3 name (FI-828)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.217 typedeviceprotocol (TI-46)

Description:	protocol used by device Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.217.1 enum (FI-344)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.217.2 moniker (FI-435)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.217.3 name (FI-345)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.218 typedevicesecuritymode (TI-213)

Description:	Used for specifying Device Security Mode Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.218.1 enum (FI-1411)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.218.2 moniker (FI-1412)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.218.3 name (FI-1413)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.219 typediałparameter (TI-325)

Description:	Dial Parameter types Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.219.1 enum (FI-2440)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.219.2 moniker (FI-2441)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.219.3 name (FI-2442)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.220 typediałpattern (TI-323)

Description:	Dial Pattern types Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.220.1 enum (FI-2436)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.220.2 moniker (FI-2435)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.220.3 name (FI-2434)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.221 typedigitsending (TI-109)

Description:	DTMF, MF, PULSE Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.221.1 enum (FI-565)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.221.2 moniker (FI-567)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.221.3 name (FI-566)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.222 typedistributealgorithm (TI-201)

Description:	The types of distribution algorithms used by different types of Groups Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.222.1 enum (FI-1272)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.222.2 mask (FI-1270)	
Type:	long (Not Modifiable)
2.3.222.3 moniker (FI-1273)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.222.4 name (FI-1271)	
Type:	string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.223 typednusage (TI-241)

Description:

Enumerates the type of extensions for users.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.223.1 enum (FI-1739)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.223.2 moniker (FI-1740)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.223.3 name (FI-1741)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.224 typedrfregistered (TI-291)

Description:

Disaster recovery framework status of framework
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.224.1 enum (FI-2023)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.224.2 moniker (FI-2025)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.224.3 name (FI-2024)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.225 typedrfscrip (TI-290)

Description:

Disaster recovery framework type of script
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.225.1 enum (FI-2020)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.225.2 moniker (FI-2022)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.225.3 name (FI-2021)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.226 typedtmfsignaling (TI-324)

Description:

DTMF Signaling Types
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.226.1 enum (FI-2439)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.226.2 moniker (FI-2438)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.226.3 name (FI-2437)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.227 typeencode (TI-47)

Description:

a-law vs. u-law

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.227.1 enum (FI-346)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.227.2 moniker (FI-436)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.227.3 name (FI-347)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.228 typefdlchannel (TI-126)

Description:

used for T1 and PRI

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.228.1 enum (FI-724)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.228.2 moniker (FI-726)

Type: string [0] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.228.3 name (FI-725)

Type: string [0] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.229 typefeature (TI-39)

Description: defines every feature that might be assigned on a button template
 Records may be modified only by installation and/or DB triggers.

Fields:
2.3.229.1 englishlabel (FI-1274)

Type:	string [16] (Not Modifiable)
Default Value:	EMPTY
Remarks:	The English label for a feature key, such as "Privacy".

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	This tag is used for localization application to look up the display text for phone

Uniqueness: No multicolumn uniqueness constraints

2.3.230 typefieldinfo (TI-266)

Description: Field information (datadictionary in database)
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.230.1 checkconstraint (FI-1888)

Type: string [255] (Not Modifiable)

Default Value: EMPTY

Remarks: Text that will be used to specify the rules for multiple columns in a table.(must follow check SQL syntax)

2.3.230.2 defaultvalue (FI-1881)

Type: string [255] (Not Modifiable)

Default Value: EMPTY

Remarks: Value that will be inserted for this column if no value is specified.

2.3.230.3 dntype (FI-1937)

Type: long (Not Modifiable, Null OK)

Remarks: If the FieldType is DN, then this is the type of DN.

2.3.230.4 enum (FI-1873)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: Integer that enumerates column

2.3.230.5 errormsg (FI-2963)

Type: string [4096] (Not Modifiable, Null OK)

2.3.230.6 fieldname (FI-1875)

Type: string [37] (Not Modifiable)

Default Value: EMPTY

Remarks: Name of column

2.3.230.7 fieldtype (FI-1876)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: Type of column

2.3.230.8 iscascadedelete (FI-1886)

Type: bool (Not Modifiable, Null OK)

Remarks: True if when the table pointed to by the column the SQL engine will attempt to automatically delete the record in this table

2.3.230.9 isclustered (FI-1885)

Type: bool (Not Modifiable, Null OK)
 Remarks: True if this column should be optimal for searching (data is found at end of search)

2.3.230.10 isindexed (FI-1883)

Type: bool (Not Modifiable, Null OK)
 Remarks: True if this column should be optimized for searching

2.3.230.11 isunique (FI-1882)

Type: bool (Not Modifiable, Null OK)
 Remarks: True if the value in this column unique for this table.

2.3.230.12 length (FI-1877)

Type: long (Not Modifiable, Null OK)
 Remarks: Maximum number of characters in a string

2.3.230.13 migrationsource (FI-1884)

Type: string [255] (Not Modifiable, Null OK)
 Default Value: EMPTY
 Remarks: Textual description of where this value is created from(table and column) in previous schema.

2.3.230.14 notmodifiable (FI-1887)

Type: bool (Not Modifiable, Null OK)
 Remarks: True if can not be modified by user (only modified by install or trigger)

2.3.230.15 nullallowed (FI-1880)

Type: bool (Not Modifiable, Null OK)
 Remarks: True if this column can be NULL

2.3.230.16 remarks (FI-2962)

Type: string [4096] (Not Modifiable, Null OK)

2.3.230.17 tktableinfo (FI-1874)

Type: long (Not Modifiable, Null OK)
 Remarks: ID of table associated with column

2.3.230.18 validation (FI-1878)

Type: string [255] (Not Modifiable)

	Default Value:	EMPTY
--	----------------	-------

	Remarks:	Text that describes validation rules
--	----------	--------------------------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.231 typeforward (TI-48)

Description:	all, busy, no answer Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:	2.3.231.1 enum (FI-350)
---------	--------------------------------

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.231.2 moniker (FI-438)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.231.3 name (FI-351)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.232 typeframing (TI-125)

Description:	used for T1 and PRI Records may be modified only by installation and/or DB triggers.
--------------	---

Fields:

2.3.232.1 enum (FI-730)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.232.2 moniker (FI-732)

Type:	string [0] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.232.3 name (FI-731)

Type:	string [0] (Not Modifiable)
-------	-----------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.233 typegkoption (TI-49)

Description:

type of H.323 gate keeper
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.233.1 enum (FI-352)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.233.2 moniker (FI-439)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.233.3 name (FI-353)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.234 typegroupversionstamp (TI-414)

Description:

null

Fields:

2.3.234.1 enum (FI-3131)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.234.2 moniker (FI-3133)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.234.3 name (FI-3132)

Type: string [100] (Not Modifiable)

2.3.234.4 versionstamp (FI-3134)

Type: string [47] (Null OK)

Default Value: 0000000000-c7a6c673-7479-46b0-839e-014d3d093963

Remarks: New guid plus seconds past midnight 1970 are concatenated

Uniqueness:

No multicolumn uniqueness constraints

2.3.235 typehunタルゴルズム (TI-226)

Description:

Defines type of hunt algorithm supported
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.235.1 enum (FI-1624)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.235.2 moniker (FI-1626)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.235.3 name (FI-1625)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.236 typehuntalgorithmforac (TI-279)

Description:	Defines type of hunt algorithm supported for Attendant Console. Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.236.1 enum (FI-1966)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.236.2 moniker (FI-1968)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.236.3 name (FI-1967)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.237 typeipmalinemode (TI-387)

Description:	Distinguishes between proxy and shared Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.237.1 enum (FI-2872)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.237.2 moniker (FI-2873)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.237.3 name (FI-2874)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.238 typeipmatarget (TI-388)

Description:	Mgr/Asst(1) vs. Anyconfigured no.(2) Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.238.1 enum (FI-2875)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.238.2 moniker (FI-2876)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.238.3 name (FI-2877)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.239 typekeyauthority (TI-404)

Description:	Defines different key types for Devices Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.239.1 enum (FI-3006)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.239.2 moniker (FI-3008)	
Type:	string [50] (Unique, Not Modifiable)
Default Value:	EMPTY
2.3.239.3 name (FI-3007)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.240 typekeyszie (TI-271)

Description:	Defines the different Key Sizes that are used for private and public generation for a phone. Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.240.1 enum (FI-1927)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.240.2 moniker (FI-1929)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.240.3 name (FI-1928)</p> <table> <tr> <td>Type:</td><td>string [100]</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100]
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100]												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.241 typelampblinkrate (TI-132)													
Description:	Allowed values for lamp blink rates. Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.241.1 enum (FI-736)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.241.2 moniker (FI-738)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.241.3 name (FI-737)</p> <table> <tr> <td>Type:</td><td>string [0] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [0] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [0] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.242 typelanguage (TI-171)

Description:	list of languages Records may be modified only by installation and/or DB triggers.																												
Fields:	<p>2.3.242.1 code (FI-1043)</p> <table> <tr> <td>Type:</td><td>string [10] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.242.2 enum (FI-1041)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.242.3 isinuse (FI-1044)</p> <table> <tr> <td>Type:</td><td>bool (Not Modifiable)</td></tr> </table> <p>2.3.242.4 moniker (FI-1045)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.242.5 name (FI-1042)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> </table> <p>2.3.242.6 nativename (FI-1049)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>Localized name of language (e.g., Deutsch for German)</td></tr> </table> <p>2.3.242.7 <u>tklanguagegroup (FI-1797)</u></p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable, Null OK)</td></tr> <tr> <td>Default Value:</td><td>NULL</td></tr> </table>	Type:	string [10] (Not Modifiable)	Default Value:	EMPTY	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	bool (Not Modifiable)	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [50] (Not Modifiable)	Type:	string [100] (Not Modifiable)	Default Value:	EMPTY	Remarks:	Localized name of language (e.g., Deutsch for German)	Type:	enum (Not Modifiable, Null OK)	Default Value:	NULL
Type:	string [10] (Not Modifiable)																												
Default Value:	EMPTY																												
Type:	enum (Unique, Indexed, Not Modifiable)																												
Remarks:	A number to identify the record																												
Type:	bool (Not Modifiable)																												
Type:	string [50] (Not Modifiable)																												
Default Value:	EMPTY																												
Remarks:	A sort name to identify the record																												
Type:	string [50] (Not Modifiable)																												
Type:	string [100] (Not Modifiable)																												
Default Value:	EMPTY																												
Remarks:	Localized name of language (e.g., Deutsch for German)																												
Type:	enum (Not Modifiable, Null OK)																												
Default Value:	NULL																												
Uniqueness:	No multicolumn uniqueness constraints																												

2.3.243 typelanguagegroup (TI-255)

Description:	Grouping of languages based on character sets they support. Records may be modified only by installation and/or DB triggers.
--------------	---

Fields:

2.3.243.1 enum (FI-1794)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.243.2 moniker (FI-1795)

Type:	string [128] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.243.3 name (FI-1796)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.244 typeldapprotocol (TI-276)

Description:

Defines different LDAP Protocols
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.244.1 enum (FI-1947)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.244.2 moniker (FI-1949)

Type:	string [128] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.244.3 name (FI-1948)

Type:	string [128]
-------	--------------

2.3.244.4 tkldapserver (FI-1950)

Type:	enum
-------	------

Uniqueness:

No multicolumn uniqueness constraints

2.3.245 typeldapserver (TI-263)

Description:	Used for LDAP Directory Plugin Server type Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.245.1 displayname (FI-1852) Type: string [128] (Not Modifiable) Default Value: EMPTY	
	2.3.245.2 enum (FI-1849)	
	Type: enum (Unique, Indexed, Not Modifiable)	
	Remarks: A number to identify the record	
	2.3.245.3 moniker (FI-1850) Type: string [128] (Not Modifiable) Default Value: EMPTY	
	Remarks: A sort name to identify the record	
	2.3.245.4 name (FI-1851) Type: string [128] (Not Modifiable)	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.246 typeldapserverattr (TI-264)

Description:	Used for LDAP Directory Plugin attribute types Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.246.1 displayed (FI-1891) Type: bool Default Value: FALSE	
	2.3.246.2 displayname (FI-1856)	
	Type: string [128] (Not Modifiable)	
	Default Value: EMPTY	
	2.3.246.3 enum (FI-1853) Type: enum (Unique, Indexed, Not Modifiable)	

	Remarks:	A number to identify the record
2.3.246.4 moniker (FI-1854)		
	Type:	string [128] (Not Modifiable)
	Default Value:	EMPTY
	Remarks:	A sort name to identify the record
2.3.246.5 name (FI-1855)		
	Type:	string [128] (Unique, Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints	

2.3.247 typelicensefeature (TI-360)

Description:	Type table containing information on features licensed Records may be modified only by installation and/or DB triggers.	
Fields:	2.3.247.1 enum (FI-2671) Type: enum (Unique, Indexed, Not Modifiable) Remarks: A number to identify the record	
	2.3.247.2 featuredescription (FI-2674)	
	Type:	string [255] (Not Modifiable, Null OK)
2.3.247.3 moniker (FI-2673)		
	Type:	string [50] (Unique, Not Modifiable)
	Default Value:	EMPTY
2.3.247.4 name (FI-2672)		
	Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints	

2.3.248 typelicenseunit (TI-361)

Description:	Type table containing number of license units required for each subtype of license feature Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.248.1 enum (FI-2675)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.248.2 moniker (FI-2677)

Type: string [50] (Unique, Not Modifiable)

Default Value: EMPTY

2.3.248.3 name (FI-2676)

Type: string [100] (Not Modifiable)

2.3.248.4 tklicensefeature (FI-2678)

Type: enum (Not Modifiable)

2.3.248.5 units (FI-2679)

Type: long (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.249 typematrix (TI-319)

Description:

Matrix Type Table

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.249.1 enum (FI-2376)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: Unique Key

2.3.249.2 moniker (FI-2378)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: Name to be used by program

2.3.249.3 name (FI-2377)

Type: string [50] (Unique, Indexed)

Remarks: A name to identify the record

Uniqueness:

No multicolumn uniqueness constraints

2.3.250 typematrixvalue (TI-349)

Description:	Keeps allowable values for each of the Matrix types Records may be modified only by installation and/or DB triggers.													
Fields:	<p>2.3.250.1 enum (FI-2578)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.250.2 moniker (FI-2580)</p> <table> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.250.3 name (FI-2579)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table> <p>2.3.250.4 tkmatrix (FI-2581)</p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)	Type:	enum (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [50] (Unique, Not Modifiable)													
Default Value:	EMPTY													
Type:	string [100] (Not Modifiable)													
Type:	enum (Not Modifiable)													
Uniqueness:	No multicolumn uniqueness constraints													

2.3.251 typemediapayload (TI-224)

Description:	Used for H323 FastStart Records may be modified only by installation and/or DB triggers.													
Fields:	<p>2.3.251.1 enum (FI-1609)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.251.2 moniker (FI-1611)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.251.3 name (FI-1610)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [50] (Not Modifiable)													
Default Value:	EMPTY													
Remarks:	A sort name to identify the record													
Type:	string [100] (Not Modifiable)													

Uniqueness:

No multicolumn uniqueness constraints

2.3.252 typemgcpslotmodule (TI-140)

Description:

Known types of slot modules for MGCP
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.252.1 configurableportnumbers (FI-1201)

Type:	bool (Not Modifiable)
-------	-----------------------

Default Value:	0
----------------	---

2.3.252.2 enum (FI-782)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.252.3 maxsubunits (FI-1121)

Type:	long (Not Modifiable)
-------	-----------------------

Default Value:	1
----------------	---

2.3.252.4 moniker (FI-784)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.252.5 name (FI-783)

Type:	string [50] (Not Modifiable)
-------	------------------------------

2.3.252.6 tkproduct_slotmodule (FI-803)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.253 typemgcpvnic (TI-141)

Description:

Known types of Vics for MGCP
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.253.1 beginningportnumber (FI-1022)

Type: long (Not Modifiable)

2.3.253.2 beginportnum_second (FI-1123)

Type: long (Not Modifiable, Null OK)

Default Value: NULL

2.3.253.3 enum (FI-785)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.253.4 maxnumports (FI-797)

Type: long (Not Modifiable)

2.3.253.5 moniker (FI-787)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.253.6 name (FI-786)

Type: string [50] (Not Modifiable)

2.3.253.7 tkproduct_second (FI-1122)

Type: enum (Not Modifiable, Null OK)

Default Value: NULL

2.3.253.8 tkproduct_vic (FI-806)

Type: enum (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.254 typemixer (TI-51)

Description:

mixer for conference bridge

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.254.1 enum (FI-354)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.254.2 moniker (FI-440)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.254.3 name (FI-355)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.255 typemodel (TI-79)

Description:

all device types (was typeDevice)
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.255.1 defaultdtmfcapability (FI-591)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.255.2 enum (FI-302)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.255.3 moniker (FI-441)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.255.4 name (FI-303)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

2.3.255.5 showindevicedefaults (FI-568)

Type:	bool (Not Modifiable)
Migration Source:	new

2.3.255.6 [tkclass \(FI-305\)](#)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.255.7 [tkrisclass \(FI-1051\)](#)

Type:	enum (Not Modifiable, Null OK)
-------	--------------------------------

Default Value:	NULL
----------------	------

2.3.255.8 [tksubclass \(FI-2893\)](#)

Type:	enum (Null OK)
-------	----------------

Remarks:	The sub class of the model
----------	----------------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.256 typemohcodec (TI-156)

Description:	used for MOH Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:	
---------	--

2.3.256.1 enum (FI-879)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.256.2 moniker (FI-881)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.256.3 name (FI-880)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.257 typemonitor (TI-159)

Description:	Used for AlarmConfiguration monitors Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.257.1 display (FI-899)

Type: bool (Not Modifiable)

2.3.257.2 displayservername (FI-900)

Type: bool (Not Modifiable)

2.3.257.3 enum (FI-890)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.257.4 moniker (FI-892)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.257.5 monitorstatus (FI-923)

Type: bool (Not Modifiable)

2.3.257.6 name (FI-891)

Type: string [100] (Not Modifiable)

2.3.257.7 tkalarmseverity (FI-927)

Type: enum (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.258 typemonthofyear (TI-310)

Description:

Used for Time Period

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.258.1 enum (FI-2151)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.258.2 moniker (FI-2150)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.258.3 name (FI-2149)

Type:	string [100] (Unique, Indexed)
-------	--------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.259 typemwlpolicy (TI-175)

Description:

Policies for Message Waiting Light
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.259.1 enum (FI-1059)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.259.2 moniker (FI-1061)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.259.3 name (FI-1060)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.260 typenetworklocation (TI-54)

Description:

On/Off Network
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.260.1 enum (FI-359)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.260.2 moniker (FI-443)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.260.3 name (FI-360)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.261 typensfservice (TI-190)

Description: List of configurable network services provided by carrier used with NSFProtocolServiceMap
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.261.1 enum (FI-1164)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.261.2 moniker (FI-1166)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.261.3 name (FI-1165)

Type:	string [50] (Not Modifiable)
-------	------------------------------

2.3.261.4 nsfservicecode (FI-1168)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.261.5 parametername (FI-1167)

Type:	string [50] (Not Modifiable)
-------	------------------------------

	Default Value:	EMPTY
Uniqueness:	No multicolumn uniqueness constraints	
2.3.262 typenullrestriction (TI-336)		
Description:	Matt will fill this in Records may be modified only by installation and/or DB triggers.	
Fields:	<p>2.3.262.1 enum (FI-2506)</p> <p>Type: enum (Unique, Indexed, Not Modifiable)</p> <p>Remarks: A number to identify the record</p> <p>2.3.262.2 name (FI-2507)</p> <p>Type: string [100] (Not Modifiable)</p>	
Uniqueness:	No multicolumn uniqueness constraints	
2.3.263 typenumberingplan (TI-121)		
Description:	Numbering Plan for PRI Records may be modified only by installation and/or DB triggers.	
Fields:	<p>2.3.263.1 enum (FI-670)</p> <p>Type: enum (Unique, Indexed, Not Modifiable)</p> <p>Remarks: A number to identify the record</p> <p>2.3.263.2 moniker (FI-672)</p> <p>Type: string [50] (Not Modifiable)</p> <p>Default Value: EMPTY</p> <p>Remarks: A sort name to identify the record</p> <p>2.3.263.3 name (FI-684)</p> <p>Type: string [100] (Not Modifiable)</p>	
Uniqueness:	No multicolumn uniqueness constraints	

2.3.264 typeoperator (TI-55)

Description:	operators used by GUI with Route Filter Details Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.264.1 enum (FI-361)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.264.2 moniker (FI-444)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.264.3 name (FI-362)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.265 typepacketcapturemode (TI-269)

Description:	Used to store the per-device basis setting to capture the signaling messages. Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.265.1 enum (FI-1921)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.265.2 moniker (FI-1923)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.265.3 name (FI-1922)	
Type:	string [100]
Uniqueness:	No multicolumn uniqueness constraints

2.3.266 typeparam (TI-89)

Description:	parameter types for service configuration Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.266.1 enum (FI-363)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.266.2 moniker (FI-445)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.266.3 name (FI-364)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.267 typepattern (TI-326)

Description:	Pattern Types Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.267.1 enum (FI-2445)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.267.2 moniker (FI-2444)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.267.3 name (FI-2443)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.268 typepatternprecedence (TI-198)

Description:	MLPP Precedence level Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.268.1 enum (FI-1282)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
	2.3.268.2 moniker (FI-1283)
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
	2.3.268.3 name (FI-1284)
Type:	string [100] (Not Modifiable)
	2.3.268.4 precedencelevel (FI-2338)
Type:	long (Null OK)
Default Value:	NULL
Uniqueness:	No multicolumn uniqueness constraints

2.3.269 typepatternusage (TI-93)

Description:	type of pattern in NumPlan Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.269.1 enum (FI-367)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
	2.3.269.2 moniker (FI-446)
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
	2.3.269.3 name (FI-368)

Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.270 typepersonalphonenumbers (TI-247)

Description:	categorizes as fax, mobile etc. Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.270.1 enum (FI-1707)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.270.2 moniker (FI-1709)</p> <table border="1"> <tr> <td>Type:</td> <td>string [128] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>A sort name to identify the record</td> </tr> </table> <p>2.3.270.3 name (FI-1708)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Unique, Not Modifiable)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [128] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [50] (Unique, Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [128] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [50] (Unique, Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.271 typephonetemplateusage (TI-168)

Description:	define what PhoneTemplate is used for - traditional phone or a type of addon module Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.271.1 enum (FI-982)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.271.2 moniker (FI-984)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>A sort name to identify the record</td> </tr> </table> <p>2.3.271.3 name (FI-983)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Unique, Not Modifiable)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [50] (Unique, Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [50] (Unique, Not Modifiable)												

Type: string [100] (Not Modifiable)

2.3.271.4 tkmodel (FI-994)

Type: enum (Not Modifiable)

Uniqueness: No multicolumn uniqueness constraints

2.3.272 typepluginusage (TI-123)

Description: Whether a plugin record is for the menu or is an application.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.272.1 enum (FI-703)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.272.2 moniker (FI-704)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.272.3 name (FI-705)

Type: string [100] (Not Modifiable)

Uniqueness: No multicolumn uniqueness constraints

2.3.273 typepreemption (TI-199)

Description: Type of preemption behavior or tone (for MLPP)
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.273.1 enum (FI-1285)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.273.2 moniker (FI-1287)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.273.3 name (FI-1286)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.274 typepresentationbit (TI-56)

Description:

Presentaton bit for access ports
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.274.1 enum (FI-371)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.274.2 moniker (FI-447)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.274.3 name (FI-372)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.275 typeprichanie (TI-57)

Description:

Digital Access Pri channel IE values
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.275.1 enum (FI-373)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.275.2 moniker (FI-448)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.275.3 name (FI-374)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.276 typepriofnumber (TI-95)

Description:

null
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.276.1 enum (FI-376)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.276.2 moniker (FI-449)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.276.3 name (FI-377)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.277 typepriprotocol (TI-58)

Description:

supported Primary Rate protocols
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.277.1 enum (FI-378)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.277.2 isqsig (FI-1907)

Type:	bool (Not Modifiable)
Default Value:	FALSE

2.3.277.3 moniker (FI-450)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.277.4 name (FI-379)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.278 typeproduct (TI-117)

Description:

complete list of products for combo boxes
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.278.1 devicenameformat (FI-1016)

Type:	string [255] (Not Modifiable)
Default Value:	EMPTY
Remarks:	Use regular expression (up to 255 characters) to define format

2.3.278.2 devicenamestring (FI-1025)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.278.3 enum (FI-650)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.278.4 isinstalleddefault (FI-1019)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Is this product included in a default installation

2.3.278.5 maxports (FI-654)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.278.6 moniker (FI-652)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.278.7 name (FI-651)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

2.3.278.8 showindropdown (FI-663)

Type:	bool (Not Modifiable)
-------	-----------------------

2.3.278.9 tkmodel (FI-653)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.279 typeproductconfig (TI-118)

Description:	list of configurable attributes used with ProductCapabilities Records may be modified only by installation and/or DB triggers.
--------------	---

Fields:

2.3.279.1 enum (FI-655)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.279.2 moniker (FI-657)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.279.3 name (FI-656)

Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.280 typeprotocolside (TI-59)

Description:	user/network values Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.280.1 enum (FI-380)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.280.2 moniker (FI-451)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>A sort name to identify the record</td> </tr> </table> <p>2.3.280.3 name (FI-381)</p> <table border="1"> <tr> <td>Type:</td> <td>string [100] (Not Modifiable)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.281 typeqsig (TI-211)

Description:	Describes what type of devices are in a particular route list or route group. Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.281.1 enum (FI-1403)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.281.2 moniker (FI-1405)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>A sort name to identify the record</td> </tr> </table> <p>2.3.281.3 name (FI-1404)</p> <table border="1"> <tr> <td>Type:</td> <td>string [100] (Not Modifiable)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:	No multicolumn uniqueness constraints
-------------	---------------------------------------

2.3.282 typerelatedfieldinfo (TI-335)

Description:	Charlie will fill this in Records may be modified only by installation and/or DB triggers.
--------------	---

Fields:	2.3.282.1 checkconstraint (FI-2502)
---------	--

Type:	string [255]
-------	--------------

Default Value:	EMPTY
----------------	-------

2.3.282.2 conditionalvalue (FI-2495)

Type:	string [100] (Null OK)
-------	------------------------

2.3.282.3 defaultvalue (FI-2498)

Type:	string [50] (Null OK)
-------	-----------------------

Default Value:	EMPTY
----------------	-------

2.3.282.4 dntype (FI-2503)

Type:	long (Null OK)
-------	----------------

2.3.282.5 enum (FI-2491)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.282.6 involvedfields (FI-2493)

Type:	string [255]
-------	--------------

Default Value:	EMPTY
----------------	-------

2.3.282.7 length (FI-2497)

Type:	long (Null OK)
-------	----------------

2.3.282.8 notmodifiable (FI-2500)

Type:	bool
-------	------

2.3.282.9 optype (FI-2505)

Type:	long (Null OK)
-------	----------------

2.3.282.10 remarks (FI-2504)

Type:	memo
Default Value:	EMPTY

2.3.282.11 tkfieldinfo_conditional (FI-2494)

Type:	enum (Null OK)
-------	----------------

2.3.282.12 tkfieldinfo_enforcedon (FI-2496)

Type:	enum (Null OK)
-------	----------------

2.3.282.13 tknullrestriction (FI-2499)

Type:	enum (Null OK)
-------	----------------

2.3.282.14 tktableinfo (FI-2492)

Type:	enum
-------	------

2.3.282.15 validation (FI-2501)

Type:	string [255]
-------	--------------

Default Value:	EMPTY
----------------	-------

Uniqueness:

No multicolumn uniqueness constraints

2.3.283 typereleasecausevalue (TI-197)

Description: List of allowable cause value for when a pattern is blocked.
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.283.1 enum (FI-1288)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.283.2 moniker (FI-1290)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.283.3 name (FI-1289)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.284 typereset (TI-254)

Description:

Having soft and hard reset types
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.284.1 enum (FI-1785)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.284.2 moniker (FI-1786)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.284.3 name (FI-1806)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.285 typeresethandshake (TI-406)

Description:

Defines different types of handshake between tftp and ccm for devicereset
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.285.1 enum (FI-3022)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.285.2 moniker (FI-3024)

Type:	string [50] (Unique, Not Modifiable)
-------	--------------------------------------

Default Value:	EMPTY
----------------	-------

2.3.285.3 name (FI-3023)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.286 typeresource (TI-235)

Description:	Resource is an entity that have action performed on them. Records may be modified only by installation and/or DB triggers.																							
Fields:	<p>2.3.286.1 enum (FI-1672)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.286.2 moniker (FI-1674)</p> <table> <tr> <td>Type:</td><td>string [128] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.286.3 name (FI-1673)</p> <table> <tr> <td>Type:</td><td>string [128] (Not Modifiable)</td></tr> </table> <p>2.3.286.4 prefix (FI-2003)</p> <table> <tr> <td>Type:</td><td>string [50]</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>Strut action prefixes for a resource.</td></tr> </table> <p>2.3.286.5 tkapplication (FI-1814)</p> <table> <tr> <td>Type:</td><td>enum (Not Modifiable, Null OK)</td></tr> <tr> <td>Default Value:</td><td>NULL</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [128] (Unique, Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [128] (Not Modifiable)	Type:	string [50]	Default Value:	EMPTY	Remarks:	Strut action prefixes for a resource.	Type:	enum (Not Modifiable, Null OK)	Default Value:	NULL
Type:	enum (Unique, Indexed, Not Modifiable)																							
Remarks:	A number to identify the record																							
Type:	string [128] (Unique, Not Modifiable)																							
Default Value:	EMPTY																							
Remarks:	A sort name to identify the record																							
Type:	string [128] (Not Modifiable)																							
Type:	string [50]																							
Default Value:	EMPTY																							
Remarks:	Strut action prefixes for a resource.																							
Type:	enum (Not Modifiable, Null OK)																							
Default Value:	NULL																							
Uniqueness:	No multicolumn uniqueness constraints																							

2.3.287 typeresourceaction (TI-236)

Description:	Actions and references to resources. Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.287.1 enum (FI-1675)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.287.2 moniker (FI-1677)

Type:	string [128] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.287.3 name (FI-1676)

Type:	string [128] (Not Modifiable)
-------	-------------------------------

2.3.287.4 tkbitpos (FI-1679)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.287.5 tkresource (FI-1678)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness:

moniker + tkresource is unique. (MFI-39)

tkbitpos + tkresource is unique. (MFI-40)

2.3.288 typeringsetting (TI-186)

Description:

Type of different ring setting for normal ringer, flash and consecutive call ringer
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.288.1 enum (FI-1131)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.288.2 islinecompatible (FI-1134)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Remarks:	Whether this enum can be used as line setting for device or not

2.3.288.3 moniker (FI-1133)

Type:	string [50] (Not Modifiable)
-------	------------------------------

	<p>Default Value: EMPTY</p> <p>Remarks: A sort name to identify the record</p>
2.3.288.4 name (FI-1132)	
Type:	string [50] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.289 typerisclass (TI-173)

Description:	Table of risc mananged class of device Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.289.1 enum (FI-1052)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.289.2 moniker (FI-1054)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.289.3 name (FI-1053)	
Type:	string [50] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.290 typerisstatus (TI-282)

Description:	Lists Ris Status Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.290.1 enum (FI-1988)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.290.2 moniker (FI-1990)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.290.3 name (FI-1989)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.291 typerule (TI-395)

Description:

Rules
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.291.1 description (FI-2951)

Type:	string [256] (Not Modifiable)
-------	-------------------------------

2.3.291.2 enum (FI-2949)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.291.3 name (FI-2950)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.292 typeruleinfo (TI-396)

Description:

Rule Info

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.292.1 description (FI-2955)

Type: string [4096] (Not Modifiable, Null OK)

2.3.292.2 enum (FI-2952)

Type: enum (Not Modifiable)

2.3.292.3 errormessage (FI-2957)

Type: string [4096] (Not Modifiable, Null OK)

2.3.292.4 implemented (FI-2959)

Type: bool (Not Modifiable)

Default Value: FALSE

2.3.292.5 remedy (FI-2958)

Type: string [4096] (Not Modifiable, Null OK)

2.3.292.6 rulename (FI-2954)

Type: string [100] (Not Modifiable)

2.3.292.7 testcondition (FI-2956)

Type: string [4096] (Not Modifiable, Null OK)

2.3.292.8 tkrule (FI-2953)

Type: long (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.293 typescheduleunit (TI-296)

Description:

Used to determine a scheduling unit of time
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.293.1 displayname (FI-2075)

Type: string [128] (Not Modifiable)

2.3.293.2 enum (FI-2072)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.293.3 moniker (FI-2073)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.293.4 name (FI-2074)

Type: string [128] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.294 typesecuritypolicy (TI-327)

Description:

Security Policy Types
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.294.1 enum (FI-2446)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.294.2 moniker (FI-2447)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.294.3 name (FI-2448)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.295 typeservice (TI-90)

Description:	types of Cisco voice processes Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.295.1 canbedisabled (FI-1200)
Type:	bool (Not Modifiable)
Default Value:	TRUE
2.3.295.2 devicenamemonitorflag (FI-916)	
Type:	bool (Not Modifiable)
2.3.295.3 devicetypemonitorflag (FI-917)	
Type:	bool (Not Modifiable)
2.3.295.4 enable (FI-922)	
Type:	bool (Not Modifiable)
2.3.295.5 enabledbydefault (FI-1183)	
Type:	bool (Not Modifiable)
Default Value:	FALSE
2.3.295.6 enum (FI-382)	
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.295.7 filename (FI-910)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
2.3.295.8 filetraceflag (FI-920)	
Type:	bool (Not Modifiable)
2.3.295.9 includenondevicetraces (FI-921)	
Type:	bool (Not Modifiable)
2.3.295.10 log4jpackage (FI-2081)	
Type:	string [100] (Not Modifiable)
Default Value:	EMPTY
2.3.295.11 maxfilesize (FI-2049)	

Type:	long (Not Modifiable)
Default Value:	1
Remarks:	Created during installation.

2.3.295.12 maxnumservers (FI-1975)

Type:	long (Not Modifiable)
Default Value:	2

2.3.295.13 moniker (FI-428)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.295.14 name (FI-383)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

2.3.295.15 nameforcontrol (FI-697)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.295.16 numfiles (FI-911)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.295.17 numlines (FI-912)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.295.18 numminutes (FI-913)

Type:	long (Not Modifiable)
Remarks:	Trace configuration option. Maximum minutes of data stored in each trace file.

2.3.295.19 outputdebugstringflag (FI-918)

Type:	bool (Not Modifiable)
Remarks:	Trace configuration option. Cisco engineers use this setting

2.3.295.20 servername (FI-909)

Type:	string [100] (Not Modifiable)
Default Value:	EMPTY

2.3.295.21 supportalarm (FI-1127)

Type: bool (Not Modifiable)

Default Value: FALSE

2.3.295.22 supportsditrace (FI-1125)

Type: bool (Not Modifiable)

Default Value: FALSE

Remarks: indicator for whether the service support SDI trace

2.3.295.23 supportsdltrace (FI-1126)

Type: bool (Not Modifiable)

Default Value: FALSE

Remarks: indicator for whether the service support SDL trace

2.3.295.24 supportserviceparams (FI-1182)

Type: bool (Not Modifiable)

Default Value: TRUE

2.3.295.25 supportslog4jtrace (FI-2050)

Type: bool (Not Modifiable)

Default Value: FALSE

Remarks: Created during installation.

2.3.295.26 tkservicecategory (FI-1124)

Type: enum (Not Modifiable)

Default Value: 0

2.3.295.27 tkservicegrouping (FI-1973)

Type: enum (Not Modifiable)

Default Value: 0

Remarks: controls grouping of display

2.3.295.28 tkservicerestriction (FI-1974)

Type: enum (Not Modifiable)

Default Value: 0

Remarks: controls if number of servers can be activated

2.3.295.29 tktracelevelgroups (FI-2059)

Type:	enum (Not Modifiable)
Default Value:	0

2.3.295.30 tracelevel (FI-915)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.295.31 tracelevelcategory (FI-2048)

Type:	long (Not Modifiable)
Default Value:	0
Remarks:	if standard set true during installation.

2.3.295.32 tracename (FI-1219)

Type:	string [10] (Not Modifiable)
Default Value:	EMPTY
Remarks:	short service name used for trace log

2.3.295.33 usercategories (FI-914)

Type:	long (Not Modifiable)
-------	-----------------------

2.3.295.34 usexml (FI-919)

Type:	bool (Not Modifiable)
-------	-----------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.296 typeservicecategory (TI-187)

Description:	list of service category Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.296.1 enum (FI-1135)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.296.2 moniker (FI-1137)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.296.3 name (FI-1136)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.297 typeservicegrouping (TI-280)

Description:

list of groups of services
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.297.1 enum (FI-1978)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.297.2 moniker (FI-1977)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.297.3 name (FI-1976)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.298 typeservicerestriction (TI-281)

Description:

Is number of servers service can be activated restricted
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.298.1 enum (FI-1982)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.298.2 moniker (FI-1981)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.298.3 name (FI-1980)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.299 typesilencesuppressionthreshold (TI-60)

Description:

allowed silence suppression thresholds in dB
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.299.1 enum (FI-384)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.299.2 moniker (FI-452)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.299.3 name (FI-385)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.300 typesipcodec (TI-205)

Description:

used for SIP Trunk codecs
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.300.1 enum (FI-1293)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.300.2 moniker (FI-1292)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.300.3 name (FI-1291)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.301 typesoftkey (TI-188)

Description: Softkey event for Sculpin

Records may be modified only by installation and/or DB triggers.

Fields:

2.3.301.1 englishlabel (FI-1144)

Type:	string [16] (Unique, Not Modifiable)
Default Value:	EMPTY
Remarks:	The English label for softkey, such as "Redial".

2.3.301.2 enum (FI-1141)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	range of 1-255. This enum is actually a event ID, which is associated with application. 1-64 for Call Processing, 65-255 for other application

2.3.301.3 helpid (FI-1160)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL
Remarks:	help id for telecatser help text

2.3.301.4 mandatorymask (FI-1145)

Type:	long (Not Modifiable)
-------	-----------------------

Default Value: 0

Remarks: Indicator for whether the softkey is required in certain call state

2.3.301.5 moniker (FI-1148)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.301.6 name (FI-1147)

Type: string [50] (Not Modifiable)

2.3.301.7 tag (FI-1143)

Type: string [0] (Not Modifiable)

Default Value: EMPTY

Remarks: This tag is used for localization application to look up the display text for phone

2.3.301.8 tkservice (FI-1142)

Type: enum (Not Modifiable)

Default Value: 0

2.3.301.9 validationmask (FI-1146)

Type: long (Not Modifiable)

Default Value: 0

Remarks: Indicator for whether the softkey is valid in certain state

Uniqueness: No multicolumn uniqueness constraints

2.3.302 typesrstooption (TI-195)

Description: List of SRST option supported by Cisco Phone and DB
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.302.1 enum (FI-1205)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.302.2 moniker (FI-1207)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.302.3 name (FI-1206)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.303 typestartdialprotocol (TI-114)

Description:

Immediate vs wink, etc.
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.303.1 enum (FI-626)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.303.2 moniker (FI-628)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.303.3 name (FI-627)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.304 typestatus (TI-61)

Description:

tri-state values (on, off, default)
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.304.1 enum (FI-386)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.304.2 moniker (FI-453)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.304.3 name (FI-387)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.305 typesubclass (TI-392)

Description:

CIA-309 to facilitate Servicability
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.305.1 enum (FI-2900)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.305.2 moniker (FI-2902)

Type:	string [100] (Unique, Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.305.3 name (FI-2901)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

2.3.305.4 tkclass (FI-2947)

Type:	enum (Not Modifiable)
-------	-----------------------

2.3.305.5 value (FI-2948)

Type:	enum (Not Modifiable)
-------	-----------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.306 typesupportsfeature (TI-179)

Description: The various features support by CM
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.306.1 description (FI-1198)

Type: string [1024] (Not Modifiable)

Default Value: EMPTY

Remarks: Describes the feature and any extra values it might require.

2.3.306.2 enum (FI-1104)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.306.3 hasparameter (FI-1363)

Type: bool (Not Modifiable)

Default Value: 0

Remarks: Does this feature have a parameter that the user might enter?

2.3.306.4 isgatewayfeature (FI-1365)

Type: bool (Not Modifiable)

Default Value: 0

Remarks: Is this a gateway feature?

2.3.306.5 isphonefeature (FI-1364)

Type: bool (Not Modifiable)

Default Value: 0

Remarks: Is this a phone feature?

2.3.306.6 moniker (FI-1106)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.306.7 name (FI-1105)

Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.307 typesystemfeature (TI-96)

Description:	null Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.307.1 enum (FI-375)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.307.2 moniker (FI-454)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>A sort name to identify the record</td> </tr> </table> <p>2.3.307.3 name (FI-390)</p> <table border="1"> <tr> <td>Type:</td> <td>string [100] (Not Modifiable)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.308 typetableinfo (TI-265)

Description:	Table information (datadictionary in database) Records may be modified only by installation and/or DB triggers.										
Fields:	<p>2.3.308.1 checkconstraint (FI-1872)</p> <table border="1"> <tr> <td>Type:</td> <td>string [255] (Not Modifiable, Null OK)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> <tr> <td>Remarks:</td> <td>Text that will be used to specify the rules for a column.(must follow check SQL syntax)</td> </tr> </table> <p>2.3.308.2 convertcopy (FI-1984)</p> <table border="1"> <tr> <td>Type:</td> <td>bool (Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>true is table is to be copied during db conversion</td> </tr> </table> <p>2.3.308.3 description (FI-1862)</p>	Type:	string [255] (Not Modifiable, Null OK)	Default Value:	EMPTY	Remarks:	Text that will be used to specify the rules for a column.(must follow check SQL syntax)	Type:	bool (Not Modifiable)	Remarks:	true is table is to be copied during db conversion
Type:	string [255] (Not Modifiable, Null OK)										
Default Value:	EMPTY										
Remarks:	Text that will be used to specify the rules for a column.(must follow check SQL syntax)										
Type:	bool (Not Modifiable)										
Remarks:	true is table is to be copied during db conversion										

Type: string [255] (Not Modifiable, Null OK)

Default Value: EMPTY

Remarks: Best development descriptoin of table

2.3.308.4 enum (FI-1860)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: Integer that enumerates tables

2.3.308.5 excludechangenotifycheck (FI-1869)

Type: bool (Not Modifiable)

Remarks: True if change notify is not used with this able

2.3.308.6 hasdefaultrecords (FI-1866)

Type: bool (Not Modifiable)

Remarks: True if recoreds for this table are found in datadictionary

2.3.308.7 isreplicated (FI-1863)

Type: bool (Not Modifiable)

Remarks: Shall this table be incoperated in to replication configuration.

2.3.308.8 migrationnote (FI-1867)

Type: string [255] (Not Modifiable, Null OK)

Remarks: Textual description of where this value is created from(table and column) in previous schema.

2.3.308.9 notmodifiable (FI-1871)

Type: bool (Not Modifiable)

Remarks: True if can not be modified by user (only modified by install or trigger)

2.3.308.10 nouserinsert (FI-1870)

Type: bool (Not Modifiable)

Remarks: True if can not be inserted by user (only inserted by install or trigger)

2.3.308.11 processconfigrelation (FI-2008)

Type: bool (Not Modifiable)

2.3.308.12 tableguid (FI-2961)

Type: guid (Not Modifiable)

Default Value: newid()

2.3.308.13 tablename (FI-1861)

Type: string [31] (Unique, Indexed, Not Modifiable)

Default Value: EMPTY

Remarks: Name of table

Uniqueness: No multicolumn uniqueness constraints

2.3.309 typetelnetlevel (TI-397)

Description: telnet enable level for 7960 and 7940 phones
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.309.1 enum (FI-2969)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.309.2 moniker (FI-2971)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.309.3 name (FI-2970)

Type: string [0] (Not Modifiable)

Uniqueness: No multicolumn uniqueness constraints

2.3.310 typeterminal (TI-139)

Description: used for gatekeeper
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.310.1 enum (FI-779)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.310.2 moniker (FI-781)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.310.3 name (FI-780)

Type:	string [0] (Not Modifiable)
-------	-----------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.311 typetimeofday (TI-311)

Description:

Used for Time Period
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.311.1 enum (FI-2153)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.311.2 moniker (FI-2154)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.311.3 name (FI-2152)

Type:	string [100] (Unique, Indexed)
-------	--------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.312 typetimezone (TI-62)

Description:

24 time zones
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.312.1 abbreviation (FI-3065)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.312.2 bias (FI-1223)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.312.3 description (FI-396)

Type:	string [100] (Not Modifiable)
Default Value:	EMPTY

2.3.312.4 dstbias (FI-1227)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.312.5 dstdate (FI-1226)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY

2.3.312.6 enum (FI-394)

Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record

2.3.312.7 moniker (FI-461)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record

2.3.312.8 name (FI-395)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

2.3.312.9 stdbias (FI-1225)

Type:	long (Not Modifiable, Null OK)
Default Value:	NULL

2.3.312.10 stddate (FI-1224)

Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Uniqueness:	No multicolumn uniqueness constraints

2.3.313 typetracelevelgrouping (TI-295)

Description: Used to map which trace level to trace level groups
Records may be modified only by installation and/or DB triggers.

Fields:

2.3.313.1 description (FI-2069)

Type: string [255] (Not Modifiable)
Default Value: EMPTY

2.3.313.2 enum (FI-2064)

Type: enum (Unique, Indexed, Not Modifiable)
Remarks: A number to identify the record

2.3.313.3 moniker (FI-2065)

Type: string [50] (Not Modifiable)
Default Value: EMPTY
Remarks: A sort name to identify the record

2.3.313.4 name (FI-2066)

Type: string [100] (Not Modifiable)

2.3.313.5 tktracelevelgroups (FI-2068)

Type: enum (Not Modifiable)
Default Value: 0

2.3.313.6 value (FI-2067)

Type: long (Not Modifiable)
Default Value: 0

Uniqueness: No multicolumn uniqueness constraints

2.3.314 typetracelevelgroups (TI-294)

Description:	Used to specify which trace level group will be used by service Records may be modified only by installation and/or DB triggers.													
Fields:	2.3.314.1 enum (FI-2061) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.314.2 moniker (FI-2062) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> 2.3.314.3 name (FI-2063) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [50] (Not Modifiable)													
Default Value:	EMPTY													
Remarks:	A sort name to identify the record													
Type:	string [100] (Not Modifiable)													
Uniqueness:	No multicolumn uniqueness constraints													

2.3.315 typetransport (TI-204)

Description:	used for SIP Trunk, has 2 values TCP or UDP Records may be modified only by installation and/or DB triggers.													
Fields:	2.3.315.1 enum (FI-1294) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.315.2 moniker (FI-1295) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> 2.3.315.3 name (FI-1296) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [100] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [100] (Not Modifiable)													
Default Value:	EMPTY													
Remarks:	A sort name to identify the record													
Type:	string [100] (Not Modifiable)													
Uniqueness:	No multicolumn uniqueness constraints													

2.3.316 typetrunk (TI-63)

Description:	trunk types for access devices Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.316.1 enum (FI-412)</p> <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.316.2 moniker (FI-456)</p> <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.316.3 name (FI-413)</p> <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.317 typetrunkdirection (TI-64)													
Description:	direction for access ports Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.317.1 enum (FI-397)</p> <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.317.2 moniker (FI-457)</p> <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.317.3 name (FI-398)</p> <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.318 typetrunklevel (TI-65)

Description:	trunk application types Records may be modified only by installation and/or DB triggers.																
Fields:	<p>2.3.318.1 enum (FI-399)</p> <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.318.2 moniker (FI-458)</p> <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.318.3 name (FI-400)</p> <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table> <p>2.3.318.4 trunkapplicationdescription (FI-401)</p> <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)	Type:	string [100] (Not Modifiable)	Default Value:	EMPTY
Type:	enum (Unique, Indexed, Not Modifiable)																
Remarks:	A number to identify the record																
Type:	string [50] (Not Modifiable)																
Default Value:	EMPTY																
Remarks:	A sort name to identify the record																
Type:	string [100] (Not Modifiable)																
Type:	string [100] (Not Modifiable)																
Default Value:	EMPTY																
Uniqueness:	No multicolumn uniqueness constraints																

2.3.319 typetrunkpad (TI-66)

Description:	pad values for trunks in dB Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.319.1 enum (FI-402)</p> <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.319.2 moniker (FI-459)</p> <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.319.3 name (FI-403)</p> <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												

Uniqueness:

No multicolumn uniqueness constraints

2.3.320 typetrunkselectionorder (TI-67)

Description:

bottom-up, or top-down selection order
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.320.1 enum (FI-404)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.320.2 moniker (FI-460)

Type:	string [50] (Not Modifiable)
-------	------------------------------

Default Value:	EMPTY
----------------	-------

Remarks:	A sort name to identify the record
----------	------------------------------------

2.3.320.3 name (FI-405)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Uniqueness:

No multicolumn uniqueness constraints

2.3.321 typetunneledprotocol (TI-312)

Description:

Defines Tunneled Protocol for Intercluster trunks
 Records may be modified only by installation and/or DB triggers.

Fields:

2.3.321.1 enum (FI-2158)

Type:	enum (Unique, Indexed, Not Modifiable)
-------	--

Remarks:	A number to identify the record
----------	---------------------------------

2.3.321.2 moniker (FI-2156)

Type:	string [100] (Not Modifiable)
-------	-------------------------------

Default Value:	EMPTY
----------------	-------

2.3.321.3 name (FI-2157)

Type:	string [100] (Unique, Indexed)
-------	--------------------------------

2.3.321.4 tunneledprotocol (FI-2155)

Type:	long
Uniqueness:	No multicolumn uniqueness constraints

2.3.322 typeuserassociation (TI-328)

Description:	User association types (CTI Control IN, CTI control out, Digest In, Digest Out, Profile Available) Records may be modified only by installation and/or DB triggers.										
Fields:	<p>2.3.322.1 enum (FI-2449)</p> <table border="1"> <tr> <td>Type:</td> <td>enum (Unique, Indexed, Not Modifiable)</td> </tr> <tr> <td>Remarks:</td> <td>A number to identify the record</td> </tr> </table> <p>2.3.322.2 moniker (FI-2451)</p> <table border="1"> <tr> <td>Type:</td> <td>string [100] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> </table> <p>2.3.322.3 name (FI-2450)</p> <table border="1"> <tr> <td>Type:</td> <td>string [100] (Unique, Indexed)</td> </tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [100] (Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Unique, Indexed)
Type:	enum (Unique, Indexed, Not Modifiable)										
Remarks:	A number to identify the record										
Type:	string [100] (Not Modifiable)										
Default Value:	EMPTY										
Type:	string [100] (Unique, Indexed)										
Uniqueness:	No multicolumn uniqueness constraints										

2.3.323 typeuserlocale (TI-169)

Description:	list of user locales Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.323.1 alternatescript (FI-2097)</p> <table border="1"> <tr> <td>Type:</td> <td>string [20] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> </table> <p>2.3.323.2 cmversion (FI-1029)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> </table> <p>2.3.323.3 componentversion (FI-1030)</p> <table border="1"> <tr> <td>Type:</td> <td>string [50] (Not Modifiable)</td> </tr> <tr> <td>Default Value:</td> <td>EMPTY</td> </tr> </table>	Type:	string [20] (Not Modifiable)	Default Value:	EMPTY	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY
Type:	string [20] (Not Modifiable)												
Default Value:	EMPTY												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												

2.3.323.4 enum (FI-1084)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.323.5 languagelocalecode (FI-2071)

Type: string [10] (Not Modifiable)

Default Value: EMPTY

Remarks: ISO two character ISO language code and two character ISO country code concatenated with an underscore (mixed case): example fr_FR, en_US, it_IT, zh_HK

2.3.323.6 localecode (FI-2070)

Type: string [10] (Not Modifiable)

Default Value: EMPTY

Remarks: ISO three character locale code (uppercase): example FRA, ENU, ITA, PTB, ZHH

2.3.323.7 moniker (FI-1034)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.323.8 name (FI-1027)

Type: string [50] (Not Modifiable)

2.3.323.9 nativename (FI-1055)

Type: string [100] (Not Modifiable)

Default Value: EMPTY

2.3.323.10 tklanguage_spoken (FI-1032)

Type: enum (Not Modifiable)

2.3.323.11 tklanguage_written (FI-1031)

Type: enum (Not Modifiable)

2.3.323.12 tkwincharset (FI-1033)

Type: enum (Not Modifiable)

Uniqueness: No multicolumn uniqueness constraints

2.3.324 typeUserProfile (TI-356)

Description:	Types of users - Real or Template Records may be modified only by installation and/or DB triggers.											
Fields:	2.3.324.1 enum (FI-2654) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.324.2 moniker (FI-2653) <table border="1"> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> 2.3.324.3 name (FI-2652) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)											
Remarks:	A number to identify the record											
Type:	string [50] (Unique, Not Modifiable)											
Default Value:	EMPTY											
Type:	string [100] (Not Modifiable)											
Uniqueness:	No multicolumn uniqueness constraints											

2.3.325 typeWebPageInfo (TI-299)

Description:	List of web pages in CCMAdmin Records may be modified only by installation and/or DB triggers.																	
Fields:	2.3.325.1 bundle (FI-2103) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> 2.3.325.2 description (FI-2102) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> 2.3.325.3 enum (FI-2099) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.325.4 findListTopicMarker (FI-2513) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table>		Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY
Type:	string [50] (Not Modifiable)																	
Default Value:	EMPTY																	
Type:	string [50] (Not Modifiable)																	
Default Value:	EMPTY																	
Type:	enum (Unique, Indexed, Not Modifiable)																	
Remarks:	A number to identify the record																	
Type:	string [50] (Not Modifiable)																	
Default Value:	EMPTY																	
Uniqueness:	No multicolumn uniqueness constraints																	

2.3.325.5 formname (FI-2100)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
2.3.325.6 pagename (FI-2104)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
2.3.325.7 title (FI-2101)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
2.3.325.8 topicmarker (FI-2514)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Uniqueness:	No multicolumn uniqueness constraints

2.3.326 typewincharset (TI-172)	
Description:	List of Windows character set Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.326.1 enum (FI-1046)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.326.2 moniker (FI-1048)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.326.3 name (FI-1047)	
Type:	string [50] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.327 typeyellowalarm (TI-127)

Description:	used for T1 and PRI Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.327.1 enum (FI-727)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.327.2 moniker (FI-729)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.327.3 name (FI-728)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.328 typezerosuppression (TI-124)

Description:	used for T1 and PRI Records may be modified only by installation and/or DB triggers.
Fields:	
	2.3.328.1 enum (FI-733)
Type:	enum (Unique, Indexed, Not Modifiable)
Remarks:	A number to identify the record
2.3.328.2 moniker (FI-735)	
Type:	string [50] (Not Modifiable)
Default Value:	EMPTY
Remarks:	A sort name to identify the record
2.3.328.3 name (FI-734)	
Type:	string [100] (Not Modifiable)
Uniqueness:	No multicolumn uniqueness constraints

2.3.329 typezzconfbridge (TI-377)

Description:	use local or phone conference bridge (0 - Local,1 - CCM Conf) Records may be modified only by installation and/or DB triggers.													
Fields:	2.3.329.1 enum (FI-2777) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.329.2 moniker (FI-2778) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> 2.3.329.3 name (FI-2779) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [50] (Not Modifiable)													
Default Value:	EMPTY													
Remarks:	A sort name to identify the record													
Type:	string [100] (Not Modifiable)													
Uniqueness:	No multicolumn uniqueness constraints													

2.3.330 typezzdndcontrol (TI-412)

Description:	null Records may be modified only by installation and/or DB triggers.											
Fields:	2.3.330.1 enum (FI-3060) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.330.2 moniker (FI-3062) <table border="1"> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> 2.3.330.3 name (FI-3061) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)											
Remarks:	A number to identify the record											
Type:	string [50] (Unique, Not Modifiable)											
Default Value:	EMPTY											
Type:	string [100] (Not Modifiable)											
Uniqueness:	No multicolumn uniqueness constraints											

2.3.331 typezzdtmfdblevel (TI-379)

Description:	dtmf transmit level (1 - 6 dB below nominal, 2 - 3 dB below nominal, 3-nominal, 4-3 dB above nominal, 5-6 dB above nominal) Records may be modified only by installation and/or DB triggers.
--------------	---

Fields:

2.3.331.1 enum (FI-2783)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.331.2 moniker (FI-2784)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.331.3 name (FI-2785)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.332 typezzkpml (TI-380)

Description:	kpmi scope (0 - none, 1 - signalonly, 2 - dtmfonly, 3 -both) Records may be modified only by installation and/or DB triggers.
--------------	--

Fields:

2.3.332.1 enum (FI-2786)

Type: enum (Unique, Indexed, Not Modifiable)

Remarks: A number to identify the record

2.3.332.2 moniker (FI-2787)

Type: string [50] (Not Modifiable)

Default Value: EMPTY

Remarks: A sort name to identify the record

2.3.332.3 name (FI-2788)

Type: string [100] (Not Modifiable)

Uniqueness:

No multicolumn uniqueness constraints

2.3.333 typezznetworkmediatype (TI-381)

Description:	network Media (0 - Auto, 1 - Full100, 2 - Half100, 3 - Full10, 3 - Half10) Records may be modified only by installation and/or DB triggers.												
Fields:	<p>2.3.333.1 enum (FI-2789)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.333.2 moniker (FI-2790)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> <p>2.3.333.3 name (FI-2791)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)												
Remarks:	A number to identify the record												
Type:	string [50] (Not Modifiable)												
Default Value:	EMPTY												
Remarks:	A sort name to identify the record												
Type:	string [100] (Not Modifiable)												
Uniqueness:	No multicolumn uniqueness constraints												

2.3.334 typezzntpmode (TI-411)															
Description:	null Records may be modified only by installation and/or DB triggers.														
Fields:	<p>2.3.334.1 enum (FI-3057)</p> <table> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> <p>2.3.334.2 moniker (FI-3059)</p> <table> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> <p>2.3.334.3 name (FI-3058)</p> <table> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table> <p>2.3.334.4 phone (FI-3070)</p> <table> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table>	Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY
Type:	enum (Unique, Indexed, Not Modifiable)														
Remarks:	A number to identify the record														
Type:	string [50] (Unique, Not Modifiable)														
Default Value:	EMPTY														
Type:	string [100] (Not Modifiable)														
Type:	string [50] (Not Modifiable)														
Default Value:	EMPTY														
Uniqueness:	No multicolumn uniqueness constraints														

2.3.335 typezzpreff (TI-402)

Description:	Used to differentiate phone control levels for SIP phones Records may be modified only by installation and/or DB triggers.											
Fields:	2.3.335.1 enum (FI-2995) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify a record.</td></tr> </table> 2.3.335.2 moniker (FI-2997) <table border="1"> <tr> <td>Type:</td><td>string [50] (Unique, Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> </table> 2.3.335.3 name (FI-2996) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify a record.	Type:	string [50] (Unique, Not Modifiable)	Default Value:	EMPTY	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)											
Remarks:	A number to identify a record.											
Type:	string [50] (Unique, Not Modifiable)											
Default Value:	EMPTY											
Type:	string [100] (Not Modifiable)											
Uniqueness:	No multicolumn uniqueness constraints											

2.3.336 typezzuserinfo (TI-378)

Description:	type of user (0 - none,1 - phone,2- ip) Records may be modified only by installation and/or DB triggers.													
Fields:	2.3.336.1 enum (FI-2780) <table border="1"> <tr> <td>Type:</td><td>enum (Unique, Indexed, Not Modifiable)</td></tr> <tr> <td>Remarks:</td><td>A number to identify the record</td></tr> </table> 2.3.336.2 moniker (FI-2781) <table border="1"> <tr> <td>Type:</td><td>string [50] (Not Modifiable)</td></tr> <tr> <td>Default Value:</td><td>EMPTY</td></tr> <tr> <td>Remarks:</td><td>A sort name to identify the record</td></tr> </table> 2.3.336.3 name (FI-2782) <table border="1"> <tr> <td>Type:</td><td>string [100] (Not Modifiable)</td></tr> </table>		Type:	enum (Unique, Indexed, Not Modifiable)	Remarks:	A number to identify the record	Type:	string [50] (Not Modifiable)	Default Value:	EMPTY	Remarks:	A sort name to identify the record	Type:	string [100] (Not Modifiable)
Type:	enum (Unique, Indexed, Not Modifiable)													
Remarks:	A number to identify the record													
Type:	string [50] (Not Modifiable)													
Default Value:	EMPTY													
Remarks:	A sort name to identify the record													
Type:	string [100] (Not Modifiable)													
Uniqueness:	No multicolumn uniqueness constraints													

2.3.337 voicemessagingpilot (TI-176)

Description: null

Fields:

2.3.337.1 description (FI-1067)

Type: string [50]

Default Value: EMPTY

Validation: ^[a-zA-Z0-9 !#\$'()*+,.:=?@[^`{|}~\|-]{0,50}\$

Rule (RFI-101):

Type: Inter-field Condition and Constraint

Test Condition: pkid = '00000000-1111-0000-0000-000000000000'

Constraint:

Restriction: Not Modifiable

Remarks: Cannot change system VM Pilot record except default setting

2.3.337.2 directorynumber (FI-1066)

Type: dn (Null OK)

DN Type: DN_TYPE_ALL_DIGITS

Default Value: NULL

Validation: ^[0-9*#]{1,50}\$

Rule (RFI-102):

Type: Inter-field Condition and Constraint

Test Condition: pkid = '00000000-1111-0000-0000-000000000000'

Constraint:

Restriction: Not Modifiable

Remarks: Cannot change system VM Pilot record except default setting

Rule (RI-241):

Type: Active (Insert/Update)

Rule Name: ValidatePilotNumber

Description: validatePilotNumber: check uniqueness of pilotNumber and CSSID. This is a post-insert trigger

Test Condition: ?

Error Message: ?

Remedy: ?

2.3.337.3 fkcallspace (FI-1068)

Type:	guid (Null OK)
Default Value:	NULL
Rule (RFI-103):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: pkid = '00000000-1111-0000-0000-000000000000'</p> <p>Constraint:</p> <p>Restriction: Not Modifiable</p> <p>Remarks: Cannot change system VM Pilot record except default setting</p>
Rule (RI-241):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: ValidatePilotNumber</p> <p>Description: validatePilotNumber: check uniqueness of pilotNumber and CSSID. This is a post-insert trigger</p> <p>Test Condition: ?</p> <p>Error Message: ?</p> <p>Remedy: ?</p>

2.3.337.4 isdefault (FI-1069)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Rule (RI-156):	<p>Type: Validation (Delete)</p> <p>Rule Name: Default Voice Mail Pilot cannot be deleted</p> <p>Description: The default Voice Mail Pilot record cannot be deleted.</p> <p>Test Condition: ON DELETE FROM VoiceMessagingPilot WHERE isDefault = TRUE</p> <p>Error Message: The Default Voice Pilot Record is a required and cannot be deleted.</p> <p>Remedy: Select another Voice Mail Pilot to be the default before deleting the current item.</p>

Rule (RI-158):	Type:	Validation (Insert/Update)
	Rule Name:	VM Pilot - Only One Default Allowed
	Description:	There must be one and only one Voice Mail Pilot marked as the default at any time. The database makes sure that any time a Voice Mail Pilot is made the default, no other default exists.
	Test Condition:	IF UPDATE VoiceMessagingPilot SET IsDefault = TRUE WHERE pkid = @VoiceMessagingPilot.pkid THEN UPDATE VoiceMessagingPilot SET IsDefault = FALSE WHERE pkid != @VoiceMessagingPilot.pkid

2.3.337.5 pkid (FI-1065)

Type:	guid (Unique, Indexed, Not Modifiable)	
Default Value:	newid()	
Remarks:	Unique ID to identify a record.	
Rule (RI-154):	Type:	Validation (Delete)
	Rule Name:	No Voice Mail Pilot cannot be deleted
	Description:	The system installed No Voice Mail Pilot record cannot be deleted.
	Test Condition:	ON DELETE FROM VoiceMessagingPilot WHERE pkid = '00000000-1111-0000-0000-000000000000'
	Error Message:	No Voice Pilot Record is a required system record and cannot be deleted.
Rule (RI-158):	Type:	Validation (Insert/Update)
	Rule Name:	VM Pilot - Only One Default Allowed
	Description:	There must be one and only one Voice Mail Pilot marked as the default at any time. The database makes sure that any time a Voice Mail Pilot is made the default, no other default exists.
	Test Condition:	IF UPDATE VoiceMessagingPilot SET IsDefault = TRUE WHERE pkid = @VoiceMessagingPilot.pkid THEN UPDATE VoiceMessagingPilot SET IsDefault = FALSE WHERE pkid != @VoiceMessagingPilot.pkid
Rule (RI-241):	Type:	Active (Insert/Update)
	Rule Name:	ValidatePilotNumber
	Description:	validatePilotNumber: check uniqueness of pilotNumber and CSSID. This is a post-insert trigger
	Test Condition:	?
	Error Message:	?
	Remedy:	?

Rule (RI-311):	Type:	Active (Insert/Update/Delete records)
	Rule Name:	device versionstamp on voicemessagepilot
	Description:	Any operation on voicemessagingpilot, update device deviceversionstamp record
	Test Condition:	update voicemessagepilot

2.3.337.6 resettoggle (FI-3096)

Type:	bool
Default Value:	FALSE
Remarks:	Should this device or group be reset
Rule (RI-311):	Type:
	Active (Insert/Update/Delete records)
	Rule Name:
	device versionstamp on voicemessagepilot
	Description:
	Any operation on voicemessagingpilot, update device deviceversionstamp record
	Test Condition:
	update voicemessagepilot

2.3.337.7 tkreset (FI-3097)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

Uniqueness: No multicolumn uniqueness constraints

Rules:	Rule (RI-154):	Type:	Validation (Delete) Rule applied when record is deleted.
		Rule Name:	No Voice Mail Pilot cannot be deleted
		Description:	The system installed No Voice Mail Pilot record cannot be deleted.
		Test Condition:	ON DELETE FROM VoiceMessagingPilot WHERE pkid = '00000000-1111-0000-0000-000000000000'
		Error Message:	No Voice Pilot Record is a required system record and cannot be deleted.

Rule (RI-156):	Type:	Validation (Delete) Rule applied when record is deleted.
	Rule Name:	Default Voice Mail Pilot cannot be deleted
	Description:	The default Voice Mail Pilot record cannot be deleted.
	Test Condition:	ON DELETE FROM VoiceMessagingPilot WHERE isDefault = TRUE
	Error Message:	The Default Voice Pilot Record is a required and cannot be deleted.
	Remedy:	Select another Voice Mail Pilot to be the default before deleting the current item.
Rule (RI-158):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	VM Pilot - Only One Default Allowed
	Description:	There must be one and only one Voice Mail Pilot marked as the default at any time. The database makes sure that any time a Voice Mail Pilot is made the default, no other default exists.
	Test Condition:	IF UPDATE VoiceMessagingPilot SET IsDefault = TRUE WHERE pkid = @VoiceMessagingPilot.pkid THEN UPDATE VoiceMessagingPilot SET IsDefault = FALSE WHERE pkid != @VoiceMessagingPilot.pkid

2.3.338 voicemessagingprofile (TI-177)

Description: null

Fields:

2.3.338.1 description (FI-1072)

Type:	string [50]	
Default Value:	EMPTY	
Validation:	^[]a-zA-Z 0-9._*!#[^+?]{0,50}\$	
Rule (RFI-104):	Type:	Inter-field Condition and Constraint
	Test Condition:	pkid = '00000000-1111-0000-0000-000000000000'
	Constraint:	
	Restriction:	Not Modifiable
	Remarks:	Cannot change system VM Profile record except default setting

2.3.338.2 fkvoicemessagingpilot (FI-1073)

Type: guid (Cascade Delete, Null OK)

Default Value:	NULL
Rule (RFI-105):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: pkid = '00000000-1111-0000-0000-000000000000'</p> <p>Constraint:</p> <p>Restriction: Not Modifiable</p> <p>Remarks: Cannot change system VM Profile record except default setting</p>

2.3.338.3 isdefault (FI-1075)

Type:	bool (Not Modifiable)
Default Value:	FALSE
Rule (RI-157):	<p>Type: Validation (Delete)</p> <p>Rule Name: Default Voice Mail Profile cannot be deleted</p> <p>Description: The default Voice Mail Profile record cannot be deleted.</p> <p>Test Condition: ON DELETE FROM VoiceMessagingProfile WHERE isDefault = TRUE</p> <p>Error Message: The Default Voice Profile Record is a required and cannot be deleted.</p> <p>Remedy: Select another Voice Mail Profile to be the default before deleting the current item.</p>
Rule (RI-159):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: VM Profile - Only One Default Allowed</p> <p>Description: There must be one and only one Voice Mail Profile marked as the default at any time. The database makes sure that any time a Voice Mail Profile is made the default, no other default exists.</p> <p>Test Condition: IF UPDATE VoiceMessagingProfile SET IsDefault = TRUE WHERE pkid = @VoiceMessagingProfile.pkid THEN UPDATE VoiceMessagingProfile SET IsDefault = FALSE WHERE pkid != @VoiceMessagingProfile.pkid</p> <p>Error Message: No Voice Profile Record is a required system record and cannot be deleted.</p>

2.3.338.4 name (FI-1071)

Type:	string [50] (Unique)
Validation:	^[a-zA-Z0-9._-]{1,50}\$

Rule (RFI-106):	Type:	Inter-field Condition and Constraint
	Test Condition:	pkid = '00000000-1111-0000-0000-000000000000'
	Constraint:	
	Restriction:	Not Modifiable
	Remarks:	Cannot change system VM Profile record except default setting

2.3.338.5 pkid (FI-1070)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.
Rule (RI-155):	<p>Type: Validation (Delete)</p> <p>Rule Name: No Voice Mail Profile cannot be deleted</p> <p>Description: The system installed No Voice Mail Profile record cannot be deleted.</p> <p>Test Condition: ON DELETE FROM VoiceMessagingProfile WHERE pkid = '00000000-1111-0000-0000-000000000000'</p> <p>Error Message: No Voice Profile Record is a required system record and cannot be deleted.</p>
Rule (RI-159):	<p>Type: Validation (Insert/Update)</p> <p>Rule Name: VM Profile - Only One Default Allowed</p> <p>Description: There must be one and only one Voice Mail Profile marked as the default at any time. The database makes sure that any time a Voice Mail Profile is made the default, no other default exists.</p> <p>Test Condition: IF UPDATE VoiceMessagingProfile SET IsDefault = TRUE WHERE pkid = @VoiceMessagingProfile.pkid THEN UPDATE VoiceMessagingProfile SET IsDefault = FALSE WHERE pkid != @VoiceMessagingProfile.pkid</p> <p>Error Message: No Voice Profile Record is a required system record and cannot be deleted.</p>
Rule (RI-325):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: voicemessagingprofile versionstamp</p> <p>Description: on change to anything in voicemessagingprofile, update versionstamp in voicemessagingprofile table</p> <p>Test Condition: update voicemessagingprofile</p>

2.3.338.6 resettoggle (FI-3098)

Type:	bool
-------	------

Default Value:	FALSE
Remarks:	Should this device or group be reset
Rule (RI-325):	<p>Type: Active (Insert/Update)</p> <p>Rule Name: voicemessagingprofile versionstamp</p> <p>Description: on change to anything in voicemessagingprofile, update versionstamp in voicemessagingprofile table</p> <p>Test Condition: update voicemessagingprofile</p>

2.3.338.7 [tkreset \(FI-3099\)](#)

Type:	enum
Default Value:	2
Remarks:	Set by DeviceReset stored procedure.

2.3.338.8 [versionstamp \(FI-3123\)](#)

Type:	string [47] (Null OK)
Default Value:	0000000000-c7a6c673-7479-46b0-839e-014d3d093963
Remarks:	New guid plus seconds past midnight 1970 are concatenated

2.3.338.9 [voicemailboxmask \(FI-1074\)](#)

Type:	dn (Null OK)
DN Type:	DN_TYPE_MASK
Default Value:	NULL
Validation:	^[0-9*#X]{0,50}\$
Rule (RFI-107):	<p>Type: Inter-field Condition and Constraint</p> <p>Test Condition: pkid = '00000000-1111-0000-0000-000000000000'</p> <p>Constraint:</p> <p>Restriction: Not Modifiable</p> <p>Remarks: Cannot change system VM Profile record except default setting</p>

Uniqueness: No multicolumn uniqueness constraints

Rules:

Rule (RI-155):	Type:	Validation (Delete) Rule applied when record is deleted.
	Rule Name:	No Voice Mail Profile cannot be deleted
	Description:	The system installed No Voice Mail Profile record cannot be deleted.
	Test Condition:	ON DELETE FROM VoiceMessagingProfile WHERE pkid = '00000000-1111-0000-0000-000000000000'
	Error Message:	No Voice Profile Record is a required system record and cannot be deleted.
Rule (RI-157):	Type:	Validation (Delete) Rule applied when record is deleted.
	Rule Name:	Default Voice Mail Profile cannot be deleted
	Description:	The default Voice Mail Profile record cannot be deleted.
	Test Condition:	ON DELETE FROM VoiceMessagingProfile WHERE IsDefault = TRUE
	Error Message:	The Default Voice Profile Record is a required and cannot be deleted.
	Remedy:	Select another Voice Mail Profile to be the default before deleting the current item.
Rule (RI-159):	Type:	Validation (Insert/Update) Rule applied when record is inserted or updated.
	Rule Name:	VM Profile - Only One Default Allowed
	Description:	There must be one and only one Voice Mail Profile marked as the default at any time. The database makes sure that any time a Voice Mail Profile is made the default, no other default exists.
	Test Condition:	IF UPDATE VoiceMessagingProfile SET IsDefault = TRUE WHERE pkid = @VoiceMessagingProfile.pkid THEN UPDATE VoiceMessagingProfile SET IsDefault = FALSE WHERE pkid != @VoiceMessagingProfile.pkid
	Error Message:	No Voice Profile Record is a required system record and cannot be deleted.

2.3.339 wsmdevice (TI-415)

Description: Contains data for WSM Trunk implementation

Fields:

2.3.339.1 destinationaddress (FI-3138)

Type:	string [255]
Default Value:	EMPTY
Remarks:	ip address or Domain name of WSM device

2.3.339.2 destinationport (FI-3139)

Type:	long
Default Value:	5061
Check Constraint:	((destinationPort >= 1024) AND (destinationPort <= 65535)) OR (destinationPort = 0)

2.3.339.3 fkdevice (FI-3137)

Type:	guid (Unique, Indexed, Cascade Delete)
-------	--

2.3.339.4 pkid (FI-3136)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Remarks:	Unique ID to identify a record.

Uniqueness: No multicolumn uniqueness constraints

2.3.340 wwwcookie (TI-72)

Description: Used for cookie (and related stats) on browsers

Fields:

2.3.340.1 callbackdn (FI-279)

Type:	dn
DN Type:	DN_TYPE_ALL_DIGITS
Validation:	^[0-9*#]{0,50}\$
Migration Source:	CallbackPhone

2.3.340.2 pkid (FI-278)

Type:	guid (Unique, Indexed, Not Modifiable)
Default Value:	newid()
Migration Source:	Generated
Remarks:	Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

2.3.341 xmldisplayinstancerulemap (TI-163)

Description: Maps an XML display instance to an XML rule - both stored in scratch table
 Records may be modified only by installation and/or DB triggers.

Fields:

[2.3.341.1 fkscratch_displayinstance \(FI-947\)](#)

Type: guid (Cascade Delete, Not Modifiable)

[2.3.341.2 fkscratch_rule \(FI-948\)](#)

Type: guid (Cascade Delete, Not Modifiable)

[2.3.341.3 pkid \(FI-946\)](#)

Type: guid (Unique, Indexed, Not Modifiable)

Default Value: newid()

Remarks: Unique ID to identify a record.

Uniqueness:

No multicolumn uniqueness constraints

3.0 Common Table Relationships

3.1 Servers and Services

Here are the common relationships with ProcessNodeService table. It includes alarm records, and service parameters.

3.2 Roles and Responsibilities

Here are the relationships between users and their roles and responsibilities.

who

3.3 Telecaster Services

Here are the relationships between Telecaster Services.

3.4 Route/Hunt Lists

Here are the relationships between Route/Hunt lists and Route/Line Groups.

4.0 Schema Changes

This section shows the high level differences in schema between this release and previous versions.

4.1 Differences between Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 5.0(2)

4.1.1 Tables in Cisco Unified CallManager 5.0(2) and not in Cisco Unified CallManager 5.0(4)

4.1.2 Tables in Cisco Unified CallManager 5.0(4) and not in Cisco Unified CallManager 5.0(2)

[enduserlicense](#)

4.1.3 Tables that are different in Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 5.0(2)

Table Name	Fields Removed from Cisco Unified CallManager 5.0(4)	Fields Added to Cisco Unified CallManager 5.0(4)
ipmauser		callplaneoverwrittenabled, smartsortenabled
securityprofile		excludedigestcredflag, tftpcryptedflag, tkdeviceprotocol, tkmodel

4.2 Differences between Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 4.2(2)

4.2.1 Tables in Cisco Unified CallManager 4.2(2) and not in Cisco Unified CallManager 5.0(4)

calldetailrecord, calldetailrecorddiagnostic, callmanagercallparkmap, cdrversion, defaultdeviceprofile, devicemobilitygroup, devicemobilityinfo, devicepooldevicemobilityinfomap, functionalgroup, functionalgrouptomenuindexmap, onbehalfoflegend, permissionmap, phonetemplatemodelmap, physicalallocation, productmgcpvccompatibility, softkeytemplatedefault, typeasptomenuindexmap, typegroup, typemenuindex, typepermission, typepickupnotification, typerevertpriority, userlocalebrowserlanguagemap

4.2.2 Tables in Cisco Unified CallManager 5.0(4) and not in Cisco Unified CallManager 4.2(2)

[alarmusertext](#), [applicationdialrule](#), [applicationuser](#), [applicationusercapfmap](#), [applicationuserdevicemap](#), [applicationuserdirgroupmap](#), [applicationusernumplanmap](#), [appserver](#), [appserverapplicationusermap](#), [appserverinfo](#), [availdialplan](#), [batfileinfo](#), [batfileinfojobmap](#), [batinputdata](#), [batinputdatajobmap](#), [batjob](#), [batjobresults](#), [billingserver](#), [cdrmconfig](#), [crsapplication](#), [crsuserclusterspecific](#), [deviceemsyn](#), [devicereset](#), [deviceversionstamp](#), [dhcpserver](#), [dhcpsubnet](#), [dialrules](#), [dialrulepatternmap](#), [directorypluginattribute](#), [directorypluginconfig](#), [directorypluginhost](#), [directorypluginschedule](#), [dirgroup](#), [dmmsdevice](#), [drfcomponent](#), [drfscript](#), [enduser](#), [enduserappservermap](#), [endusercapfmap](#), [enduserdevicemap](#), [enduserdirgroupmap](#), [enduserlicense](#), [endusernumplanmap](#), [functionrole](#), [functionroledirgroupmap](#), [functionroleresourcemap](#), [ipmalineinfo](#), [ipmamanagerassistant](#), [ipmastreetdata](#), [ldapauthentication](#), [ldapauthenticationhost](#), [ldapfilter](#), [ldapserverattribute](#), [ldapsystemconfig](#), [licensedistributionused](#), [licenseinfo](#), [licenseserver](#), [matrix](#), [matrixmember](#), [mlppdomain](#), [ntpserver](#), [ntpserverdatetimesettingmap](#), [numplanappservermap](#), [numplandynamic](#), [outboundappservercn](#), [patternparametermap](#), [personaladdressbook](#), [personalphonebook](#),

[preferences](#), [processnodesec](#), [processnodesecack](#), [rtmtprofile](#), [securityprofile](#), [sipprofile](#), [siprealm](#), [softkeytemplateservicemap](#), [spokenname](#), [tapssecurenumplan](#), [tapsuserlocale](#), [testnotify](#), [treecontrolgroupnodes](#), [troubleshootingtrace](#), [typeadminboolean](#), [typeadminerror](#), [typeadminfieldinfo](#), [typeadminfieldinfomap](#), [typeannouncements](#), [typeapplicationdialrule](#), [typeappserver](#), [typeappservercontent](#), [typebatfile](#), [typebatfilesubclause](#), [typebatfrequency](#), [typebatfunction](#), [typebatfunctionfieldinfomap](#), [typebatjobstatus](#), [typebatresultstatus](#), [typebattarget](#), [typebatusage](#), [typebillingserverprotocol](#), [typebitpos](#), [typederrors](#), [typedialparameter](#), [typedialpattern](#), [typednusage](#), [typedrfregistered](#), [typedrfscript](#), [typedtmfsignaling](#), [typefieldinfo](#), [typegroupversionstamp](#), [typehunthalgorithmforac](#), [typeipmalinemode](#), [typeipmatarget](#), [typekeyauthority](#), [typelanguagegroup](#), [typeldapprotocol](#), [typeldapserver](#), [typeldapserverattr](#), [typelicensefeature](#), [typelicenseunit](#), [typematrix](#), [typematrixvalue](#), [typenullrestriction](#), [typepattern](#), [typepersonalphonenumbers](#), [typerelatedfieldinfo](#), [typereset](#), [typeresethandshake](#), [typeresource](#), [typeresourceaction](#), [typerisstatus](#), [typerule](#), [typeruleinfo](#), [typescheduleunit](#), [typesecuritypolicy](#), [typeservicegrouping](#), [typeservicerestriction](#), [typesubclass](#), [typestableinfo](#), [typetelnetlevel](#), [typetracelevelgrouping](#), [typetracelevelgroups](#), [typeuserassociation](#), [typeuserprofile](#), [typewebpageinfo](#), [typezzconfbridge](#), [typezzdndcontrol](#), [typezzdtmfdblevel](#), [typezzkpml](#), [typezznetworkmediatype](#), [typezzntpmode](#), [typezzpreff](#), [typezzuserinfo](#), [wsmdevice](#)

4.2.3 Tables that are different in Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 4.2(2)

Table Name	Fields Removed from Cisco Unified CallManager 5.0(4)	Fields Added to Cisco Unified CallManager 5.0(4)
analogaccessport		unattendedport
busylampfield		blfdestination, labelascii
callingsearchspace		resettoggle, tkreset
callmanager	analogaccessport, digitalaccessport, processnodename	resettoggle, sipport, sipsecuredport, tkreset
callmanagergroup		resettoggle, tkreset
commonprofile	fksoftkeytemplate, holdpartynetworkholdmohaudiosourceid, holdpartyuserholdmohaudiosourceid, mlppdomainid, tkpreemption, tkstatus_mlppindicationstatus, tkuserlocale	description, isstandard, versionstamp, zzbackgroundimageaccess, zzunlockpassword
datetimesetting		resettoggle, tkreset
defaults		resettoggle, tkdeviceprotocol, tkreset, versionstamp
device	addonmodules, assocpc, fkdevicepool_devicemobility, hlog, huntlistform, loginuserid, mlppdomainid, remotedevice, tkauthenticationmode, tkcertificate, tkdevicesecuritymode, tkkeysize, tkstatus_devicemobilitymode	allowwtcontrolflag, datet imeinserted, fkcallingsearchspace_refer, fkcallingsearchspace_reroute, fkcallingsearchspace_restrict, fk dialrules, fkenduser, fkenduser_lastlogin, fkmatrix_presence, fkmlppdomain, fksecurityprofile, fksipprofile, isstandard, md5hash, mtprequired, publickey, requiredtmfreception, resettoggle, rfc2833disabled, srtpallowed, sshpassword, sshuserid, tkdtmfsignaling, tkkeyauthority, tkreset, tksipcodec_mtppreferredorigcodec, transmituff8, unattended_port
devicenumplanmap	tkringsetting_activepickupalert, tkRingSetting_IdlePickupAlert	displayascii, labelascii

devicepool	fkaarneighborhood, fkcallingsearchspace_aar, fkcallingsearchspace_mobility, fkdevicemobilitygroup, fklocation, fkphysicalallocation, tkrevertpriority	fkmlppdomain, fksoftkeytemplate, holdpartynetworkholdmohaudiosourceid, holdpartyuserholdmohaudiosourceid, resettoggle, tkpreemption, tkreset, tkstatus_mlppindicationstatus, tkuserlocale, versionstamp
dialplan		version
digitalaccessbri	chanie, direction	tktrunkselectionorder
digitalaccesspri	chanie, direction	tkprichanie, tktrunkselectionorder
digitalaccesst1port		unattendedport
digitdiscardinstruction		resettoggle, tkreset
facinfo	description	name
h323device	ictpassingprecedencelevelthroughuiie, ictsecurityaccesslevel, mtprquired	
ipmauser	userid	fkenduser
location		fkmatrix, isstandard, resynctoggle
mediaresourcegroup		resettoggle, tkreset
mediaresourcelist		resettoggle, tkreset
mgcp		resettoggle, tkclass, tkreset
modelfeaturemap		tkdeviceprotocol
nsfprotocolservicemap		cicvalidation, paramvaluevalidation
numplan	aardestinationmask, aarkeepcallhistory, aarvoicemailenabled, cfhrdn, cfhrintdn, cfhrintvmenabled, cfhrvmenabled, cfurdestination, cfurintdestination, cfurintvoicemailenabled, cfurvoicemailenabled, fkcallingsearchspace_cfhr, fkcallingsearchspace_cfrint, fkcallingsearchspace_cfur, fkcallingsearchspace_cfurint, fkcallingsearchspace_revert, hrduration, hrinterval, iknumplan_parkcode, revertdestination, tklampblinkrate_messagewaiting	alertingnameascii, allowcticontrolflag, fkcallingsearchspace_reroute, fkcallingsearchspace_scfa, fkcallmanager, fkmatrix_presence, resettoggle, tkreset
phonebutton		resettoggle, tkreset
phonetemplate	removeatmigration, tkphonetemplateusage	privatetemplate, resettoggle, tkdeviceprotocol, tkmodel, tkreset, versionstamp
pickupgroup	calledinfoenabled, callinginfoenabled, pickupnotificationtimer, tkPickupNotification	
pilot	UseFirstAvailable	isqueueenabled, queueholdtimeinsecs, queuesize, tkhunalgorithmforac

pilotuser		attendantdata
plugin		customurl, showonuseroption
processconfig		resettoggle, tkreset, versionstamp
processnode		isactive, nodeid
processnodeservice	filename	isactive, maxfilesize, priority, restrictserver
productsupportsfeature		tkdeviceprotocol
region		resettoggle, tkreset
routefilter		resettoggle, tkreset
routegroup		tkqsig
routelist	tkgroup	
routepartition		resettoggle, tkreset
sipdevice	incomingport, mtprequired, tkTransport	
softkeytemplate	isstandard	iksoftkeytemplate_base, resettoggle, tkreset, versionstamp
speeddial		labelascii
srst		resettoggle, sipipaddr1, sipipaddr2, sipipaddr3, support1, support2, support3, tkreset
supportsfeatureattributemap		isbooleanfield, useenduser
telecasterservice		nameascii
telecastersubscribedservice		servicenameascii, urllabelascii
typelanguage		tklanguagegroup
typemodel	numbutton	tksubclass
typepriprotocol		isqsig
typeproduct	maxaddonmodules	
typeservice		log4jpackage, maxfilesize, maxnumservers, supportslog4jtrace, tkservicegrouping, tkservicerestriction, tktracelevelgroups, tracelevelcategory
typetimezone	displayindex	abbreviation
typeuserlocale		alternatescript, languagelocalecode, localecode
voicemessagingpilot		resettoggle, tkreset
voicemessagingprofile		resettoggle, tkreset, versionstamp

4.3 Differences between Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 4.1(3)

4.3.1 Tables in Cisco Unified CallManager 4.1(3) and not in Cisco Unified CallManager 5.0(4)

calldetailrecord, calldetailrecorddiagnostic, callmanagercallparkmap, cdrversion, defaultdeviceprofile, functionalgroup, functionalgrouptomenuindexmap, onbehalfoflegend, permissionmap, phonetemplatemodelmap, productmgcpvcicompatibility, typeasptomenuindexmap, typegroup, typemenuindex, typepermission, userlocalebrowserlanguagemap

4.3.2 Tables in Cisco Unified CallManager 5.0(4) and not in Cisco Unified CallManager 4.1(3)

[alarmusertext](#), [applicationdialrule](#), [applicationuser](#), [applicationusercapfmap](#), [applicationuserdevicemap](#), [applicationuserdirgroupmap](#), [applicationusernumplanmap](#), [appserver](#), [appserverapplicationusermap](#), [appserverinfo](#), [avaldialplan](#), [batfileinfo](#), [batfileinfojobmap](#), [batinputdata](#), [batinputdatajobmap](#), [batjob](#), [batjobresults](#), [billingserver](#), [busylampfield](#), [cdrmconfig](#), [commonprofile](#), [crsapplication](#), [crsuserclusterspecific](#), [deviceemsyn](#), [devicereset](#), [deviceversionstamp](#), [dhcpserver](#), [dhcpsubnet](#), [dialrules](#), [dialrulespatternmap](#), [directorypluginattribute](#), [directorypluginconfig](#), [directorypluginhost](#), [directorypluginschedule](#), [dirgroup](#), [dmmsdevice](#), [drfcomponent](#), [drfscript](#), [enduser](#), [enduserappservermap](#), [endusercapfmap](#), [enduserdevicemap](#), [enduserdirgroupmap](#), [enduserlicense](#), [endusernumplanmap](#), [functionrole](#), [functionroledirgroupmap](#), [functionroleresourcemap](#), [ipmalineinfo](#), [ipmamanagerassistant](#), [ipmastreeticdata](#), [ldapauthentication](#), [ldapauthenticationhost](#), [ldapfilter](#), [ldapserverattribute](#), [ldapsystemconfig](#), [licensedistributionused](#), [licenseinfo](#), [licenseserver](#), [matrix](#), [matrixmember](#), [mlppdomain](#), [ntpserver](#), [ntpserverdatetimesettingmap](#), [numplanappservermap](#), [numplandynamic](#), [outboundappservercn](#), [patternparametermap](#), [personaladdressbook](#), [personalphonebook](#), [preferences](#), [processnodesec](#), [processnodesecack](#), [rtmtprofile](#), [securityprofile](#), [sipprofile](#), [siprealm](#), [softkeytemplateservicemap](#), [spokenname](#), [tapssecurenumplan](#), [tapsuserlocale](#), [testnotify](#), [treecontrolgroupnodes](#), [troubleshootingtrace](#), [typeadminboolean](#), [typeadminerror](#), [typeadminfieldinfo](#), [typeadminfieldinfomap](#), [typeannouncements](#), [typeapplicationdialrule](#), [typeappserver](#), [typeappservercontent](#), [typebatfile](#), [typebatfilesubclause](#), [typebatfrequency](#), [typebatfunction](#), [typebatfunctionfieldinfomap](#), [typebatjobstatus](#), [typebatresultstatus](#), [typebattarget](#), [typebatisusage](#), [typebillingserverprotocol](#), [typebitpos](#), [typederrors](#), [typedialparameter](#), [typedialpattern](#), [typednusage](#), [typedrfregistered](#), [typedrfscript](#), [typedtmfsignaling](#), [typefieldinfo](#), [typegroupversionstamp](#), [typehunthalgorithmforac](#), [typeipmalinemode](#), [typeipmatarget](#), [typekeyauthority](#), [typelanguagegroup](#), [typeldapprotocol](#), [typeldapserver](#), [typeldapserverattr](#), [typelicensefeature](#), [typelicenseunit](#), [typematrix](#), [typematrixvalue](#), [typenullrestriction](#), [typepattern](#), [typepersonalphonenumer](#), [typerelatedfieldinfo](#), [typereset](#), [typeresethandshake](#), [typeresource](#), [typeresourceaction](#), [typerisstatus](#), [typerule](#), [typeruleinfo](#), [typescheduleunit](#), [typesecuritypolicy](#), [typeservicegrouping](#), [typeservicecerestriction](#), [typesubclass](#), [typetableinfo](#), [typetelnetlevel](#), [typetracelevelgrouping](#), [typetracelevelgroups](#), [typeuserassociation](#), [typeuserprofile](#), [typewebpageinfo](#), [typezzconfbridge](#), [typezzdndcontrol](#), [typezzdtmfdblevel](#), [typezzkpml](#), [typezznetworkmediatype](#), [typezzntpmode](#), [typezzpreff](#), [typezzuserinfo](#), [wsmdevice](#)

4.3.3 Tables that are different in Cisco Unified CallManager 5.0(4) and Cisco Unified CallManager 4.1(3)

Table Name	Fields Removed from Cisco Unified CallManager 5.0(4)	Fields Added to Cisco Unified CallManager 5.0(4)
analogaccessport		unattendedport
callingsearchspace		resettoggle, tkreset
callmanager	analogaccessport, digitalaccessport, processnodename	resettoggle, sipport, sipsecuredport, tkreset
callmanagergroup		resettoggle, tkreset

datetimesetting		resettoggle, tkreset
defaults		resettoggle, tkdeviceprotocol, tkreset, versionstamp
device	addonmodules, assocpc, loginuserid, mlppdomainid, tkauthenticationmode, tkcertificate, tkdevicesecuritymode, tkkeysize	allowcticontrolflag, datet imeinserted, fkcallingsearchspace_refer, fkcallingsearchspace_reroute, fkcallingsearchspace_restrict, fkcommonprofile, fk dialrules, fkenduser, fkenduser_lastlogin, fkmatrix_presence, fkmlppdomain, fksecurityprofile, fksipprofile, isstandard, md5hash, mtprequired, publickey, requiredtmfreception, resettoggle, rfc2833disabled, srtpallowed, sshpassword, sshuserid, tkdtmfsignaling, tkkeyauthority, tkreset, tksipcodec_mtppreferredorigcodec, transmitutf8, unattended_port
devicenumplanmap		displayascii, labelascii
devicepool	mlppdomainid	fkmlppdomain, resettoggle, tkreset, versionstamp
dialplan		version
digitalaccessbri	chanie, direction	tktrunkselectionorder
digitalaccesspri	chanie, direction	tkprichanie, tktrunkselectionorder
digitalaccesst1port		unattendedport
digitdiscardinstruction		resettoggle, tkreset
facinfo	description	name
h323device	mtprequired	
ipmauser	userid	callplaneoverwrittenabled, fkenduser, smartsortenabled
location		fkmatrix, isstandard, resynctoggle
mediaresourcegroup		resettoggle, tkreset
mediaresourcelist		resettoggle, tkreset
mgcp		resettoggle, tkclass, tkreset
modelfeaturemap		tkdeviceprotocol
nsfprotocolservicemap		cicvalidation, paramvaluevalidation
numplan	tklampblinkrate_messagewaiting	alertingnameascii, allowcticontrolflag, fkcallingsearchspace_reroute, fkcallingsearchspace_scfa, fkcallmanager, fkmatrix_presence, resettoggle, tkreset
phonebutton		resettoggle, tkreset
phonetemplate	removeatmigration, tkphonetemplateusage	privatetemplate, resettoggle, tkdeviceprotocol, tkmodel, tkreset, versionstamp

pilot	UseFirstAvailable	isqueueenabled, queueholdtimeinsecs, queuesize, tkhunalgorithmforac
pilotuser		attendantdata
plugin		customurl, showonuseroption
processconfig		resettoggle, tkreset, versionstamp
processnode		isactive, nodeid
processnodeservice	filename	isactive, maxfilesize, priority, restrictserver
productsupportsfeature		tkdeviceprotocol
region		resettoggle, tkreset
routefilter		resettoggle, tkreset
routegroup		tkqsig
routelist	tkgroup	
routepartition		resettoggle, tkreset
sipdevice	incomingport, mtprequired, tkTransport	
softkeytemplate	isstandard	ikssoftkeytemplate_base, resettoggle, tkreset, versionstamp
speeddial		labelascii
srst		resettoggle, sipipaddr1, sipipaddr2, sipipaddr3, sippot1, sippot2, sippot3, tkreset
supportsfeatureattributemap		isbooleanfield, useenduser
telecasterservice		nameascii
telecastersubscribedservice		servicenameascii, urllabelascii
typelanguage		tklanguagegroup
typemodel	numbutton	tksubclass
typepriprotocol		isqsig
typeproduct	maxaddonmodules	
typeservice		log4jpackage, maxfilesize, maxnumservers, supportslog4jtrace, tkservicegrouping, tkservicerestriction, tktracelevelgroups, tracelevelcategory
typetimezone		abbreviation
typeuserlocale		alternatescript, languagelocalecode, localecode

<u>voicemessagingpilot</u>		resettoggle, tkreset
<u>voicemessagingprofile</u>		resettoggle, tkreset, versionstamp