

Exact Online Data Model for Invantive SQL

= exact

CERTIFIED APP


Finance

Countries

Each Exact Online country is separated from other Exact Online countries. A separate Exact Online country as a whole can be in the same data center as other countries, or geographically located somewhere else. The list of user interface languages available varies per country, e.g. in Belgium there are four: French, Flemish, English and German.

Divisions

Each country is partitioned into smaller pieces, called "divisions". Each division has a country-wide unique number. The division number never changes and is in general different from the number assigned by the customer. Division 1 is for Exact Online itself and contains for instance the customers and the custom applications ("apps") metadata. All other divisions are used for accounting and are known as "Administratie" (Dutch), "Dossier" (Flemish), "Mandant" (German), "Company" (UK), etc.

Each division is assigned to a customer identified by a number. A real-life organization can have multiple customer numbers in one or multiple countries. A customer number can have multiple divisions. A customer number can have one or more users that can access some or all divisions of that customer.

Accountancy customers can have divisions of their own, so-called "internal divisions". Accountancy customers can also have access to the divisions of other Exact Online customers, so-called "external divisions".

A user can see all (internal and external) accessible divisions in SystemDivisions. SystemDivisions shows only the divisions of the customer of the user's last selected division in Exact Online. Use #RMD to view divisions only in very specific use cases. In AllAdministrationClassifications a user can find the classifications of all accessible divisions.

Invariant SQL statements operate on one or more divisions in a country. The syntax 'use NUMBER, NUMBER, ...' selects some specific divisions to work with. The syntax 'use all' selects all divisions and 'use select code from systemdivisions limit 10' selects 10 randomly chosen divisions.

Global Cross-Platform Database

Invariant SQL allows global access for Exact Online and other cloud platforms by each SQL statement using a distributed database connection. Such a distributed database requires changes in the settings.xml file and allows the use of aliases per Exact Online country or other cloud platforms. For instance, this query operates on data in France, the Netherlands and Salesforce:

```
select *
from exactonlineinst...items@co1
join exactonlineinst...items@co1r
on ...
join products@salesforceorg1
on ...
```

Data Dictionary

Metadata and execution data on Exact Online API access can be retrieved from the Invariant SQL data dictionary, such as:

- systempartitions: list of all divisions.
- systemtables: list of all tables.
- session: actual API calls made, including URL.

Notes

- Invariant SQL supports over 700 tables on Exact Online, through REST, XML, Domains and Views.
- Transactions and TransactionLines include Cash Entries, General Journal Entries and Bank Entries.
- For Transactions, Documents and DocumentAttachments there are also "bulk" variants that offer 3 times better throughput at the cost of reduced server-side filtering.

Pointers

The full Invariant SQL grammar is available at: www.invariant.com/products/invariant-sql/grammar

Besides Exact Online, over 50 other platforms are supported. The list is available at: www.invariant.com/products/invariant-sql/providerlist


Product Support

Invariant SQL runs on: Windows, iOS, Android, macOS and Linux


And through OEM and white label products such as Avul Excel Add-in voor Exact Online.

Legend

- Topic
- Group of related tables
- Transactional Data
- Technical Data
- Countrywide Setup
- Setup Data
- Defined in other topic
- Hard-coded Values

Only very specific aggregation APIs have been included which are known to be useful in many occasions such as ReportingBalance. All other tables contain detail data.

Only the REST API table has been included when a data set is available both as XML as well as REST table. The XML table might however contain columns not available in the REST table. The XML tables have similar or identical names to the REST API tables; try first to prefix the REST API table name with "XML".

Whenever possible, relationships are based on GUIDs. Historically, Exact Online also has used relationships based upon numbers and codes. These relationships are used here when a relationship is not available through the APIs using a GUID.

A label is shown on a relationship only when required for correct interpretation.

Colofon

When you find any errors or have remarks on this poster, please send them to: support@invariant.com. Data model copyright by holder of intellectual rights Exact Online. Design and editing by Invariant BV.

Request a free copy through support@invariant.com. Digital versions available through <https://download.invariant.com/exactonline>.

Released November 2017.


www.invariant.com
info@invariant.com
+31 88 00 26 500

Exact Online Data Model for Invantive SQL

Industry Solutions

Colofon
When you find any errors or have remarks on this poster, please send them to support@invantive.com. Data model copyright by holder of intellectual rights Exact Online. Design and editing by Invantive BV.
Request a free copy through support@invantive.com. Digital versions available through <https://download.invantive.com/exact-online>.
Released November 2017


