

Acumatica ERP Database Schema

Cloud xRP Summit

Virtual Developer Conference

Dmitrii Naumov

Framework Database Schema vs Application Database Schema

Agenda

- Tables structure:
 - Multi tenancy
 - Audit fields
 - Notes and files
 - tstamp and balance tables
 - Deleteddatabase records and foreign keys
 - Derived tables, aliases and projections, extensions
- Optimization
 - Query cache
 - API and reports optimizations.

Schema Explorer

- DB Structure Explorer - SM402000
- Functional Description – [https://help-2019r1.acumatica.com/\(W\(40\)\)/Help?ScreenId=ShowWiki&pageid=ec2728d3-ea18-4287-bb73-796161873d6c](https://help-2019r1.acumatica.com/(W(40))/Help?ScreenId=ShowWiki&pageid=ec2728d3-ea18-4287-bb73-796161873d6c)

Merged DB Structure ★

< > ⌂ >|

DAC Full Name: 🔍

Class Name: Has Incoming

Namespace: Has Outgoing

Short Name:

Base Class:

INCOMING REFERENCES OUTGOING REFERENCES

🏠 + ✎ ✕ ⏪ ⏩ 🗑️

Child Table	Child Key Fields	Parent Table	Parent Key Fields	Achieved By	Behavior
> APRegister	vendorID	BAccount	bAccountID	DeclareReferenceA...	Restrict
VendorPaymentMethodDetail	bAccountID	BAccount	bAccountID	ParentAttribute	Cascade
ARRegister	customerID	BAccount	bAccountID	DeclareReferenceA...	Restrict
Address	bAccountID	BAccount	bAccountID	ParentAttribute	Cascade
BAccount	parentBAccountID	BAccount	bAccountID	DeclareReferenceA...	Restrict
Contact	bAccountID	BAccount	bAccountID	ParentAttribute	Cascade
CRRRelation	refNoteID	BAccount	noteID	ParentAttribute	Cascade
Location	bAccountID	BAccount	bAccountID	ParentAttribute	Cascade
Contract	approverID	BAccount	bAccountID	DeclareReferenceA...	Restrict

Tables Structure

Typical Table Structure

Columns

- CompanyID (PK, int, not null)
- ...
- ...
- CreatedByID (uniqueidentifier, not null)
- CreatedByScreenID (char(8), not null)
- CreatedDateTime (datetime, not null)
- LastModifiedByID (uniqueidentifier, not null)
- LastModifiedByScreenID (char(8), not null)
- LastModifiedDateTime (datetime, not null)
- DeletedDatabaseRecord (bit, not null)
- tstamp (timestamp, not null)
- NoteID (uniqueidentifier, null)

```
public partial class CAREcon : IBqlTable
{
 ...
 NoteID
 CreatedByID
 CreatedByScreenID
 CreatedDateTime
 LastModifiedByID
 LastModifiedByScreenID
 LastModifiedDateTime
 tstamp
}
```

Multi Tenancy Support

CompanyID – Tenant ID.

CompanyMask – Is used to share data between tenants

Audit Fields

LastModifiedDateTime

LastModifiedByID – User PKID

LastModifiedByScreenID

CreatedDateTime

CreatedByID – User PKID

CreatedByScreenID

```
#region CreatedByID
1 reference | 0 changes | 0 authors, 0 changes
public abstract class CreatedByID : PX.Data.BQL.BqlGuid.Field<CreatedByID> { }
[PXDBCreatedByID]
0 references | 0 changes | 0 authors, 0 changes
public virtual Guid? CreatedByID
{
 get;
 set;
}
#endregion
```


NoteID

Referenced tables:

- Note
- NoteDoc
- ...KvExt

Sales Orders ★

ALL RECORDS MY SALES ORDERS

Order Type: All Status: All Date: All Customer: All

		On Typ	Order Nbr.	Status	Date	Sched. Shipment	Customer	Customer Nam
			SO SO004781	Open	6/3/2019	6/3/2019	ABARTENDE	USA Bartend
			QT QT000393	Completed	6/3/2019	6/3/2019	ABARTENDE	USA Bartend
			SO SO004780	Open	5/24/2019	5/24/2019	ABARTENDE	USA Bartend
			SO SO004779	Completed	3/1/2019	3/1/2019	BOULDERCR	Boulder Cour
			SO SO004778	Completed	3/1/2019	3/1/2019	ABARTENDE	USA Bartend
			SO SO004777	Completed	3/22/2019	3/22/2019	FDICOC CIA	Cocciatari Piz
			SO SO004776	Completed	3/22/2019	3/22/2019	FDIMINN	Minneapolis F
			SO SO004775	Completed	3/15/2019	3/15/2019	FDIGREEN	Green Cooks
			SO SO004774	Back Order	3/15/2019	3/15/2019	FDIWEST	Southwest Fc
			SO SO004773	Completed	3/8/2019	3/8/2019	FDIGREEN	Green Cooks
			SO SO004772	Completed	3/1/2019	3/1/2019	FDIQVIK	Qvik Process
			IN AR006797	Completed	3/31/2019	3/31/2019	CARIBBEAN	Caribbean Se

TStamp

<https://asiablog.acumatica.com/2018/03/another-process-has-added-updated-deleted.html>

<https://asiablog.acumatica.com/2019/02/concurrent-update.html>

[https://help-2019r1.acumatica.com/\(W\(3\)\)/Help?ScreenId=ShowWiki&pageid=8d904e5f-2b8c-4d82-a8f5-bc863f8ffc8f](https://help-2019r1.acumatica.com/(W(3))/Help?ScreenId=ShowWiki&pageid=8d904e5f-2b8c-4d82-a8f5-bc863f8ffc8f)

Balance Tables

```
[Serializable]
[CADailySummaryAccumulator]
[PXPrimaryGraph(typeof(CATranEnq), Filter = typeof(CAEnqFilter))]
[PXCacheName(Messages.CADailySummary)]
99+ references | Lesin Stanislav, 226 days ago | 1 author, 1 change | 1 work item
public partial class CADailySummary : IBqlTable
{
 CashAccountID
 TranDate
 AmtReleasedClearedDr
 AmtUnreleasedClearedDr
 AmtReleasedUnclearedDr
 AmtUnreleasedUnclearedDr
 AmtReleasedClearedCr
 AmtUnreleasedClearedCr
 AmtReleasedUnclearedCr
 AmtUnreleasedUnclearedCr
}
```

DeletedDatabaseRecord

- ARRegister
- APRegister
- Batch
- CARecon
- ...

Derived Tables, Aliases, Projections, Extensions

```
 ]])  
 [PXCacheName(Messages.ARInvoice)]  
 [PXTable()]  
99+ references | Innokentiy Burak, 177 days ago | 5 authors, 14 changes | 1 work item  
public partial class ARInvoice : ARRegister, IInvoice  
{
```

```
[Serializable]  
[PXProjection(typeof(Select5<Standalone.ARInvoice,  
 InnerJoin<ARRegister,  
 ...  
 GroupBy<ARRegister.refNbr,  
 GroupBy<ARRegister.docType,  
 Min<ARDunningLetterDetail.released>>>>))]
```

99+ references | Lesin Stanislav, 226 days ago | 1 author, 1 change | 1 work item

```
public partial class ARInvoiceWithDL : IBqlTable
```

```
{
```

```
 CustomerID
```

```
 SharedCreditCustomerID
```


```
 BranchID
```

```
 CustomerLocationID
```

Optimizations

Query Cache

API and Reports Optimizations

Optimizations

PXDependOnFields attribute

```
[PXString(1, IsFixed = true)]  
22 references | 0 changes | 0 authors, 0 changes  
public virtual string DrCr  
{  
 [PXDependsOnFields(typeof(docType))]  
 get  
 {  
 return ARInvoiceType.DrCr(this._DocType);  
 }  
 set  
 {  
 }  
}
```


Thank you!

Dmitrii Naumov

dnaumov@acumatica.com

No Reliance

This document is subject to change without notice. Acumatica cannot guarantee completion of any future products or program features/enhancements described in this document, and no reliance should be placed on their availability.

Confidentiality: This document, including any files contained herein, is confidential information of Acumatica and should not be disclosed to third parties.