ASPNETDB Database

Table of Contents

ASPNETDB Database	4
Tables	5
aspnet Applications	6
aspnet Membership	
aspnet Paths	
aspnet_PersonalizationAllUsers	
aspnet PersonalizationPerUser	
aspnet Profile	
aspnet Roles	
aspnet SchemaVersions	
aspnet Users	
aspnet UsersInRoles	
aspnet WebEvent Events	
Views	
vw aspnet Applications	
vw aspnet MembershipUsers	
vw aspnet Profiles	
vw_aspnet_Roles	
vw aspnet Users	
vw aspnet UsersInRoles	
vw_aspnet_WebPartState_Paths	
vw_aspnet_WebPartState_Shared	
vw aspnet WebPartState User	
Procedures	
aspnet AnyDataInTables	
aspnet_Applications_CreateApplication	
aspnet CheckSchemaVersion	
aspnet_Membership_ChangePasswordQuestionAndAnswer	
aspnet Membership CreateUser	
aspnet_Membership_FindUsersByEmail	
aspnet_Membership_FindUsersByName	
aspnet_Membership_GetAllUsers	
aspnet Membership GetNumberOfUsersOnline	
aspnet Membership GetPassword	
aspnet Membership GetPasswordWithFormat	
aspnet Membership GetUserByEmail	
aspnet Membership GetUserByName	
aspnet_Membership_GetUserByUserId	
aspnet_Membership_ResetPassword	
aspnet_Membership_SetPassword	
aspnet Membership UnlockUser	
aspnet_Membership_UpdateUser	
aspnet_Membership_UpdateUserInfo	
aspnet Paths CreatePath	
aspnet Personalization GetApplicationId	
aspnet_PersonalizationAdministration_DeleteAllState	
aspnet PersonalizationAdministration FindState	
aspnet PersonalizationAdministration GetCountOfState	
aspnet_PersonalizationAdministration_ResetSharedState	
aspnet_PersonalizationAdministration_ResetUserState	

aspnet_PersonalizationAllUsers_GetPageSettings	81
aspnet_PersonalizationAllUsers_ResetPageSettings	82
aspnet_PersonalizationAllUsers_SetPageSettings	83
aspnet_PersonalizationPerUser_GetPageSettings	84
aspnet_PersonalizationPerUser_ResetPageSettings	86
aspnet_PersonalizationPerUser_SetPageSettings	88
aspnet_Profile_DeleteInactiveProfiles	90
aspnet_Profile_DeleteProfiles	91
aspnet_Profile_GetNumberOfInactiveProfiles	93
aspnet_Profile_GetProfiles	94
aspnet_Profile_GetProperties	96
aspnet_Profile_SetProperties	97
aspnet_RegisterSchemaVersion	
aspnet_Roles_CreateRole	101
aspnet_Roles_DeleteRole	103
aspnet_Roles_GetAllRoles	105
aspnet_Roles_RoleExists	106
aspnet_Setup_RemoveAllRoleMembers	107
aspnet_Setup_RestorePermissions	108
aspnet_UnRegisterSchemaVersion	109
aspnet_Users_CreateUser	110
aspnet_Users_DeleteUser	111
aspnet_UsersInRoles_AddUsersToRoles	114
aspnet_UsersInRoles_FindUsersInRole	117
aspnet_UsersInRoles_GetRolesForUser	118
aspnet_UsersInRoles_GetUsersInRoles	119
aspnet_UsersInRoles_IsUserInRole	120
aspnet_UsersInRoles_RemoveUsersFromRoles	121
aspinet WebEvent LogEvent	124

ASPNETDB Database

Description

ASP.NET 2.0 Provider Database

Remarks

The ASPNETDB is used by ASP.NET 2.0 providers to persist state in SQL Server. This database is typically created using the aspnet_regsql.exe tool that comes with ASP.NET.

ASP.NET 2.0 incluides the following types of providers:

- Membership
- Role Management
- Site Map
- Profile
- Session State
- Web Events
- Web Parts Personalization
- Protected Configuration

For more information about ASP.NET 2.0 Providers, please visit the following MSDN article:

Microsoft ASP.NET 2.0 Providers

See Also

Tables | Views | Procedures

Tables: ASPNETDB

Tables

Name	Description
aspnet_Applications	Used by ASP.NET features to provide an application scope for data.
aspnet_Membership	Used by the SQL Membership Provider to store membership data.
aspnet_Paths	Used by the SQL Personalization Provider to store the path for which Web Parts personalization state has been saved.
aspnet_PersonalizationAllUsers	Used by the SQL Personalization Provider to store shared personalization data.
aspnet_PersonalizationPerUser	Used by the SQL Personalization Provider to store per-user personalization data.
aspnet_Profile	Used by the SQL Profile Provider to store individual instances of property values.
aspnet_Roles	Used by the SQL Role Provider to store role data.
aspnet_SchemaVersions	Used to track the versions of schemas required by ASP.NET features.
aspnet_Users	Used to store information regarding users, including user names and IDs.
aspnet_UsersInRoles	Used by the SQL Role Provider to map roles to users.
aspnet_WebEvent_Events	Used by the SQL Web Event Provider to log event data.

Table: aspnet_Applications

Description

Used by ASP.NET features to provide an application scope for data.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationName	nvarchar(256)	Yes		Application name
LoweredApplicati onName	nvarchar(256)	Yes		Application name (lowercase)
	uniqueidentifier	Yes	(newid())	Application ID
Description	nvarchar(256)	No		Application description

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Applications	ApplicationId	aspnet_Users	ApplicationId
aspnet_Applications	ApplicationId	aspnet_Membership	ApplicationId
aspnet_Applications	ApplicationId	aspnet_Roles	ApplicationId
aspnet_Applications	ApplicationId	aspnet_Paths	ApplicationId

Indexes

Name	Туре	Columns
aspnet_Applications_Inde x	Non-unique, Clustered	LoweredApplicationName
PK_aspnet_Applicati7 E6CC920	Unique	ApplicationId
UQ_aspnet_Applicati_0 0551192	Unique	ApplicationName
UQaspnet_Applicati7 F60ED59	Unique	LoweredApplicationName

Referencing Views

Name	
vw_aspnet_Applications	

```
CREATE TABLE [aspnet_Applications]
(
[ApplicationName] nvarchar(256) NOT NULL,
[LoweredApplicationName] nvarchar(256) NOT NULL,
[ApplicationId] uniqueidentifier NOT NULL DEFAULT ((newid())),
[Description] nvarchar(256) NULL
```

```
CONSTRAINT [PK_aspnet_Applications] PRIMARY KEY
(
 [ApplicationId]
)
```

Table: aspnet_Membership

Description

Used by the SQL Membership Provider to store membership data.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
	uniqueidentifier	Yes		User ID
Password	nvarchar(128)	Yes		Password (plaintext, hashed, or encrypted; base-64-encoded if hashed or encrypted)
PasswordFormat	int	Yes	((0))	Password format (0=Plaintext, 1=Hashed, 2=Encrypted)
PasswordSalt	nvarchar(128)	Yes		Randomly generated 128-bit value used to salt password hashes; stored in base-64-encoded form
MobilePIN	nvarchar(16)	No		User's mobile PIN (currently not used)
Email	nvarchar(256)	No		User's e-mail address
LoweredEmail	nvarchar(256)	No		User's e-mail address (lowercase)
PasswordQuestio n	nvarchar(256)	No		Password question
PasswordAnswer	nvarchar(128)	No		Answer to password question
IsApproved	bit	Yes		1=Approved, 0=Not approved
IsLockedOut	bit	Yes		1=Locked out, 0=Not locked out
CreateDate	datetime	Yes		Date and time this account was created
LastLoginDate	datetime	Yes		Date and time of this user's last login
LastPasswordCh angedDate	datetime	Yes		Date and time this user's password was last changed
LastLockoutDate	datetime	Yes		Date and time this user was last locked out
FailedPasswordA ttemptCount	int	Yes		Number of consecutive failed login attempts
FailedPasswordA ttemptWindowSta rt	datetime	Yes		Date and time of first failed login if FailedPasswordAttemptCount is nonzero
FailedPasswordA nswerAttemptCou nt	int	Yes		Number of consecutive failed password answer attempts
FailedPasswordA nswerAttemptWin dowStart	datetime	Yes		Date and time of first failed password answer if FailedPasswordAnswerAttemptCount is nonzero
Comment	ntext	No		Additional text

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Applications	ApplicationId	aspnet_Membership	ApplicationId
aspnet_Users	UserId	aspnet_Membership	UserId

Indexes

Name	Туре	Columns
aspnet_Membership_inde x	Non-unique, Clustered	ApplicationId, LoweredEmail
PKaspnet_Membershi_ _1367E606	Unique	Userld

Referencing Views

Name	
vw_aspnet_MembershipUsers	

```
CREATE TABLE [aspnet Membership]
  [ApplicationId] uniqueidentifier NOT NULL,
  [UserId] uniqueidentifier NOT NULL,
  [Password] nvarchar(128) NOT NULL,
  [PasswordFormat] int NOT NULL DEFAULT (((0))),
  [PasswordSalt] nvarchar(128) NOT NULL,
  [MobilePIN] nvarchar(16) NULL,
  [Email] nvarchar(256) NULL,
  [LoweredEmail] nvarchar(256) NULL,
  [PasswordQuestion] nvarchar(256) NULL,
  [PasswordAnswer] nvarchar(128) NULL,
  [IsApproved] bit NOT NULL,
  [IsLockedOut] bit NOT NULL,
  [CreateDate] datetime NOT NULL,
  [LastLoginDate] datetime NOT NULL,
  [LastPasswordChangedDate] datetime NOT NULL,
  [LastLockoutDate] datetime NOT NULL,
  [FailedPasswordAttemptCount] int NOT NULL,
  [FailedPasswordAttemptWindowStart] datetime NOT NULL,
  [FailedPasswordAnswerAttemptCount] int NOT NULL,
  [FailedPasswordAnswerAttemptWindowStart] datetime NOT NULL,
  [Comment] ntext NULL
  CONSTRAINT [PK aspnet Membership] PRIMARY KEY
 [UserId]
```

Table: aspnet_Paths

Description

Used by the SQL Personalization Provider to store the path for which Web Parts personalization state has been saved.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
₽ PathId	uniqueidentifier	Yes	(newid())	Path ID
Path	nvarchar(256)	Yes		Path name
LoweredPath	nvarchar(256)	Yes		Path name (lowercase)

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Applications	ApplicationId	aspnet_Paths	ApplicationId
aspnet_Paths	PathId	aspnet_PersonalizationAll Users	PathId
aspnet_Paths	PathId	aspnet_PersonalizationPerUser	PathId

Indexes

Name	Туре	Columns
aspnet_Paths_index	Unique, Clustered	ApplicationId, LoweredPath
PK_aspnet_Paths_44F F419A	Unique	PathId

Referencing Views

```
Name
vw_aspnet_WebPartState_Paths
```

```
CREATE TABLE [aspnet_Paths]
(
 [ApplicationId] uniqueidentifier NOT NULL,
 [PathId] uniqueidentifier NOT NULL DEFAULT ((newid())),
 [Path] nvarchar(256) NOT NULL,
 [LoweredPath] nvarchar(256) NOT NULL
 CONSTRAINT [PK_aspnet_Paths] PRIMARY KEY
 (
 [PathId]
 )
)
```

Table: aspnet_PersonalizationAllUsers

Description

Used by the SQL Personalization Provider to store shared personalization data.

Columns

Name	Туре	Required?	Defaults To	Description
PathId	uniqueidentifier	Yes		ID of the virtual path to which this state pertains
PageSettings	image	Yes		Serialized personalization state
LastUpdatedDate	datetime	Yes		Date and time state was saved

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Paths	PathId	aspnet_PersonalizationAll Users	PathId

Indexes

Name	Туре	Columns
PKaspnet_Personali 4AB81AF0	Unique, Clustered	PathId

Referencing Views

```
Name
vw_aspnet_WebPartState_Shared
```

```
CREATE TABLE [aspnet_PersonalizationAllUsers]
(
 [PathId] uniqueidentifier NOT NULL,
 [PageSettings] image NOT NULL,
 [LastUpdatedDate] datetime NOT NULL
 CONSTRAINT [PK_aspnet_PersonalizationAllUsers] PRIMARY KEY
 (
 [PathId]
 )
)
```

Table: aspnet_PersonalizationPerUser

Description

Used by the SQL Personalization Provider to store per-user personalization data.

Columns

Name	Туре	Required?	Defaults To	Description
 Id	uniqueidentifier	Yes	(newid())	ID of this record
PathId	uniqueidentifier	No		ID of the virtual path to which this state pertains
UserId	uniqueidentifier	No		ID of the user to which this state pertains
PageSettings	image	Yes		Serialized personalization state
LastUpdatedDate	datetime	Yes		Date and time state was saved

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Paths	PathId	aspnet_PersonalizationPerUser	PathId
aspnet_Users	Userld	aspnet_PersonalizationPerUser	UserId

Indexes

Name	Туре	Columns
aspnet_PersonalizationPerUser_index1	Unique, Clustered	Pathld, Userld
aspnet_PersonalizationPe rUser_ncindex2	Unique	Userld, Pathld
PK_aspnet_Personali_ 4D94879B	Unique	Id

Referencing Views

Name
vw_aspnet_WebPartState_User

```
CREATE TABLE [aspnet_PersonalizationPerUser] (
 [Id] uniqueidentifier NOT NULL DEFAULT ((newid())),
 [PathId] uniqueidentifier NULL,
 [UserId] uniqueidentifier NULL,
 [PageSettings] image NOT NULL,
 [LastUpdatedDate] datetime NOT NULL
```

```
CONSTRAINT [PK_aspnet_PersonalizationPerUser] PRIMARY KEY
(
 [Id]
)
```

Table: aspnet_Profile

Description

Used by the SQL Profile Provider to store individual instances of property values.

Columns

Name	Туре	Required?	Defaults To	Description
[™] UserId	uniqueidentifier	Yes		ID of the user to which this profile data pertains
PropertyNames	ntext	Yes		Names of all property values stored in this profile
PropertyValuesSt ring	ntext	Yes		Values of properties that could be persisted as text
PropertyValuesBi nary	image	Yes		Values of properties that were configured to use binary serialization
LastUpdatedDate	datetime	Yes		Date and time this profile was last updated

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Users	UserId	aspnet_Profile	UserId

Indexes

Name	Туре	Columns
PK_aspnet_Profile_286 302EC	Unique, Clustered	Userld

Referencing Views

```
Name
vw_aspnet_Profiles
```

```
CREATE TABLE [aspnet_Profile]
(
 [Userld] uniqueidentifier NOT NULL,
 [PropertyNames] ntext NOT NULL,
 [PropertyValuesString] ntext NOT NULL,
 [PropertyValuesBinary] image NOT NULL,
 [LastUpdatedDate] datetime NOT NULL
 CONSTRAINT [PK_aspnet_Profile] PRIMARY KEY
 (
 [Userld]
 )
```

Table: aspnet_Roles

Description

Used by the SQL Role Provider to store role data.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
[™] RoleId	uniqueidentifier	Yes	(newid())	Role ID
RoleName	nvarchar(256)	Yes		Role name
LoweredRoleNam e	nvarchar(256)	Yes		Role name (lowercase)
Description	nvarchar(256)	No		Role description (currently unused)

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Applications	ApplicationId	aspnet_Roles	ApplicationId
aspnet_Roles	Roleld	aspnet_UsersInRoles	Roleld

Indexes

Name	Туре	Columns
aspnet_Roles_index1	Unique, Clustered	ApplicationId, LoweredRoleName
PK_aspnet_Roles_31E C6D26	Unique	Roleld

Referencing Views

```
Name
vw_aspnet_Roles
```

```
CREATE TABLE [aspnet_Roles]
(
 [ApplicationId] uniqueidentifier NOT NULL,
 [RoleId] uniqueidentifier NOT NULL DEFAULT ((newid())),
 [RoleName] nvarchar(256) NOT NULL,
 [LoweredRoleName] nvarchar(256) NOT NULL,
 [Description] nvarchar(256) NULL
 CONSTRAINT [PK_aspnet_Roles] PRIMARY KEY
 (
 [RoleId]
 )
```

Table: aspnet_SchemaVersions

Description

Used to track the versions of schemas required by ASP.NET features.

Columns

Name	Туре	Required?	Defaults To	Description
Feature	nvarchar(128)	Yes		Name of the application feature
[™] CompatibleSch emaVersion	nvarchar(128)	Yes		Schema version required for compatibility
IsCurrentVersion	bit	Yes		1=Current version, 0=Not current version

Indexes

Name	Туре	Columns
PKaspnet_SchemaVer 08EA5793	Unique, Clustered	Feature, CompatibleSchemaVersion

```
CREATE TABLE [aspnet_SchemaVersions]
(
 [Feature] nvarchar(128) NOT NULL,
 [CompatibleSchemaVersion] nvarchar(128) NOT NULL,
 [IsCurrentVersion] bit NOT NULL
 CONSTRAINT [PK_aspnet_SchemaVersions] PRIMARY KEY
 (
 [Feature],
 [CompatibleSchemaVersion]
)
```

Table: aspnet_Users

Description

Used to store information regarding users, including user names and IDs.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
	uniqueidentifier	Yes	(newid())	User ID
UserName	nvarchar(256)	Yes		User name
LoweredUserNa me	nvarchar(256)	Yes		User name (lowercase)
MobileAlias	nvarchar(16)	No	(NULL)	User's mobile alias (currently not used)
IsAnonymous	bit	Yes	((0))	1=Anonymous user, 0=Not an anonymous user
LastActivityDate	datetime	Yes		Date and time of last activity by this user

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Applications	ApplicationId	aspnet_Users	ApplicationId
aspnet_Users	UserId	aspnet_Membership	UserId
aspnet_Users	UserId	aspnet_Profile	UserId
aspnet_Users	UserId	aspnet_UsersInRoles	UserId
aspnet_Users	Userld	aspnet_PersonalizationPe rUser	UserId

Indexes

Name	Туре	Columns
aspnet_Users_Index	Unique, Clustered	ApplicationId, LoweredUserName
aspnet_Users_Index2	Non-unique	ApplicationId, LastActivityDate
PKaspnet_Users033 17E3D	Unique	Userld

Referencing Views

Name
vw_aspnet_MembershipUsers
vw_aspnet_Users

```
CREATE TABLE [aspnet_Users]
(
 [ApplicationId] uniqueidentifier NOT NULL,
 [UserId] uniqueidentifier NOT NULL DEFAULT ((newid())),
 [UserName] nvarchar(256) NOT NULL,
 [LoweredUserName] nvarchar(256) NOT NULL,
 [MobileAlias] nvarchar(16) NULL DEFAULT ((NULL)),
 [IsAnonymous] bit NOT NULL DEFAULT (((0))),
 [LastActivityDate] datetime NOT NULL
 CONSTRAINT [PK_aspnet_Users] PRIMARY KEY
 (
 [UserId]
 )
)
```

Table: aspnet_UsersInRoles

Description

Used by the SQL Role Provider to map roles to users.

Columns

Name	Туре	Required?	Defaults To	Description
V UserId	uniqueidentifier	Yes		User ID
Roleld	uniqueidentifier	Yes		Role ID

Relationships

Primary Table	Primary Key	Foreign Table	Foreign Key
aspnet_Users	UserId	aspnet_UsersInRoles	UserId
aspnet_Roles	Roleld	aspnet_UsersInRoles	Roleld

Indexes

Name	Туре	Columns
aspnet_UsersInRoles_ind ex	Non-unique	Roleld
PKaspnet_UsersInRo_ _35BCFE0A	Unique, Clustered	Userld, Roleld

Referencing Views

```
Name
vw_aspnet_UsersInRoles
```

```
CREATE TABLE [aspnet_UsersInRoles]
(
 [UserId] uniqueidentifier NOT NULL,
 [RoleId] uniqueidentifier NOT NULL
 CONSTRAINT [PK_aspnet_UsersInRoles] PRIMARY KEY
 (
 [UserId],
 [RoleId]
 )
```

Table: aspnet_WebEvent_Events

Description

Used by the SQL Web Event Provider to log event data.

Columns

Name	Туре	Required?	Defaults To	Description
▼ EventId	char(32)	Yes		Event ID (from WebBaseEvent.EventId)
EventTimeUtc	datetime	Yes		UTC time at which the event was fired (from WebBaseEvent.EventTimeUtc)
EventTime	datetime	Yes		Local time at which the event was fired (from WebBaseEvent.EventTime)
EventType	nvarchar(256)	Yes		Event type (for example, WebFailureAuditEvent)
EventSequence	decimal(19)	Yes		Event sequence number (from WebBaseEvent.EventSequence)
EventOccurrence	decimal(19)	Yes		Event occurrence count (from WebBaseEvent.EventOccurrence)
EventCode	int	Yes		Event code (from WebBaseEvent.EventCode)
EventDetailCode	int	Yes		Event detail code (from WebBaseEvent.EventDetailCode)
Message	nvarchar(1024)	No		Event message (from WebBaseEvent.EventMessage)
ApplicationPath	nvarchar(256)	No		Physical path of the application that generated the Web event (for example, C:\Websites\MyApp)
ApplicationVirtual Path	nvarchar(256)	No		Virtual path of the application that generated the event (for example, /MyApp)
MachineName	nvarchar(256)	Yes		Name of the machine on which the event was generated
RequestUrl	nvarchar(1024)	No		URL of the request that generated the Web event
ExceptionType	nvarchar(256)	No		If the Web event is a WebBaseErrorEvent, type of exception recorded in the ErrorException property; otherwise, DBNull
Details	ntext	No		Text generated by calling ToString on the Web event

Indexes

Name	Туре	Columns
PKaspnet_WebEvent_ 5FB337D6	Unique, Clustered	EventId

```
CREATE TABLE [aspnet WebEvent Events]
  [EventId] char(32) NOT NULL,
  [EventTimeUtc] datetime NOT NULL,
  [EventTime] datetime NOT NULL,
  [EventType] nvarchar(256) NOT NULL,
  [EventSequence] decimal(19) NOT NULL,
  [EventOccurrence] decimal(19) NOT NULL,
  [EventCode] int NOT NULL,
  [EventDetailCode] int NOT NULL,
  [Message] nvarchar(1024) NULL,
  [ApplicationPath] nvarchar(256) NULL,
  [ApplicationVirtualPath] nvarchar(256) NULL,
  [MachineName] nvarchar(256) NOT NULL,
  [RequestUrl] nvarchar(1024) NULL,
  [ExceptionType] nvarchar(256) NULL,
  [Details] ntext NULL
  CONSTRAINT [PK_aspnet_WebEvent_Events] PRIMARY KEY
 [EventId]
```

Views: ASPNETDB

Views

Name	Description	
vw_aspnet_Applications	Displays information for all applications.	
vw_aspnet_MembershipUsers	Displays a list of ASP.NET membership users associated with the unique identifier for the user.	
vw_aspnet_Profiles	Displays user profile information.	
vw_aspnet_Roles	Displays role information.	
vw_aspnet_Users	Displays a list of users per application.	
vw_aspnet_UsersInRoles	Displays which users are associated with which roles by the unique identifiers for the user and the role.	
vw_aspnet_WebPartState_Paths	Displays Web Parts state path information.	
vw_aspnet_WebPartState_Shared	Displays Web Parts state information.	
vw_aspnet_WebPartState_User	Displays Web Parts user information.	

View: vw_aspnet_Applications

Description

Displays information for all applications.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationName	nvarchar	Yes		Application name
LoweredApplicati onName	nvarchar	Yes		Application name (lowercase)
ApplicationId	uniqueidentifier	Yes		Application ID
Description	nvarchar	No		Application description

Tables Referenced

Name	
aspnet_Applications	

Definition

SELECT [dbo].[aspnet_Applications].[ApplicationName], [dbo].[aspnet_Applications].[LoweredApplicationName], [dbo].[aspnet_Applications].[Description] FROM [dbo].[aspnet_Applications]

View: vw_aspnet_MembershipUsers

Description

Displays a list of ASP.NET membership users associated with the unique identifier for the user.

Columns

Name	Туре	Required?	Defaults To	Description
Userld	uniqueidentifier	Yes		User ID
PasswordFormat	int	Yes		Password format (0=Plaintext, 1=Hashed, 2=Encrypted)
MobilePIN	nvarchar	No		User's mobile PIN (currently not used)
Email	nvarchar	No		User's e-mail address
LoweredEmail	nvarchar	No		User's e-mail address (lowercase)
PasswordQuestio n	nvarchar	No		Password question
PasswordAnswer	nvarchar	No		Answer to password question
IsApproved	bit	Yes		1=Approved, 0=Not approved
IsLockedOut	bit	Yes		1=Locked out, 0=Not locked out
CreateDate	datetime	Yes		Date and time this account was created
LastLoginDate	datetime	Yes		Date and time of this user's last login
LastPasswordCh angedDate	datetime	Yes		Date and time this user's password was last changed
LastLockoutDate	datetime	Yes		Date and time this user was last locked out
FailedPasswordA ttemptCount	int	Yes		Number of consecutive failed login attempts
FailedPasswordA ttemptWindowSta rt	datetime	Yes		Date and time of first failed login if FailedPasswordAttemptCount is nonzero
FailedPasswordA nswerAttemptCou nt	int	Yes		Number of consecutive failed password answer attempts
FailedPasswordA nswerAttemptWin dowStart	datetime	Yes		Date and time of first failed password answer if FailedPasswordAnswerAttemptCount is nonzero
Comment	ntext	No		Additional text
ApplicationId	uniqueidentifier	Yes		Application ID
UserName	nvarchar	Yes		User name
MobileAlias	nvarchar	No		User's mobile alias (currently not used)
IsAnonymous	bit	Yes		1=Anonymous user, 0=Not an anonymous user

Columns

Name	Туре	Required?	Defaults To	Description
LastActivityDate	datetime	Yes		Date and time of last activity by this user

Tables Referenced

Name
aspnet_Membership
aspnet_Users

```
SELECT [dbo].[aspnet_Membership].[Userld],
 [dbo].[aspnet Membership].[PasswordFormat],
 [dbo].[aspnet Membership].[MobilePIN],
 [dbo].[aspnet Membership].[Email],
 [dbo].[aspnet Membership].[LoweredEmail],
 [dbo].[aspnet_Membership].[PasswordQuestion],
 [dbo].[aspnet_Membership].[PasswordAnswer],
 [dbo].[aspnet Membership].[IsApproved],
 [dbo].[aspnet Membership].[IsLockedOut],
 [dbo].[aspnet_Membership].[CreateDate],
 [dbo].[aspnet Membership].[LastLoginDate],
 [dbo].[aspnet Membership].[LastPasswordChangedDate],
 [dbo].[aspnet_Membership].[LastLockoutDate],
 [dbo].[aspnet_Membership].[FailedPasswordAttemptCount],
 [dbo].[aspnet_Membership].[FailedPasswordAttemptWindowStart],
 [dbo].[aspnet_Membership].[FailedPasswordAnswerAttemptCount],
 [dbo].[aspnet Membership].[FailedPasswordAnswerAttemptWindowStart],
 [dbo].[aspnet_Membership].[Comment],
 [dbo].[aspnet Users].[ApplicationId],
 [dbo].[aspnet Users].[UserName],
 [dbo].[aspnet_Users].[MobileAlias],
 [dbo].[aspnet_Users].[IsAnonymous],
 [dbo].[aspnet Users].[LastActivityDate]
 FROM [dbo].[aspnet Membership] INNER JOIN [dbo].[aspnet Users]
 ON [dbo].[aspnet Membership].[UserId] = [dbo].[aspnet Users].[UserId]
```

View: vw_aspnet_Profiles

Description

Displays user profile information.

Columns

Name	Туре	Required?	Defaults To	Description
UserId	uniqueidentifier	Yes		ID of the user to which this profile data pertains
LastUpdatedDate	datetime	Yes		Date and time this profile was last updated
DataSize	int	No		Size of the profile data

Tables Referenced

Name	
aspnet_Profile	

Definition

SELECT [dbo].[aspnet_Profile].[UserId], [dbo].[aspnet_Profile].[LastUpdatedDate], [DataSize]= DATALENGTH([dbo].[aspnet_Profile].[PropertyNames])
+ DATALENGTH([dbo].[aspnet_Profile].[PropertyValuesString])
+ DATALENGTH([dbo].[aspnet_Profile].[PropertyValuesBinary])

FROM [dbo].[aspnet_Profile]

View: vw_aspnet_Roles

Description

Displays role information.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
Roleld	uniqueidentifier	Yes		Role ID
RoleName	nvarchar	Yes		Role name
LoweredRoleNam e	nvarchar	Yes		Role name (lowercase)
Description	nvarchar	No		Role description (currently unused)

Tables Referenced

Name	
aspnet_Roles	

Definition

SELECT [dbo].[aspnet_Roles].[ApplicationId], [dbo].[aspnet_Roles].[RoleId], [dbo].[aspnet_Roles].[RoleName], [dbo].[aspnet_Roles].[LoweredRoleName], [dbo].[aspnet_Roles].[Description] FROM [dbo].[aspnet_Roles]

View: vw_aspnet_Users

Description

Displays a list of users per application.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
UserId	uniqueidentifier	Yes		User ID
UserName	nvarchar	Yes		User name
LoweredUserNa me	nvarchar	Yes		User name (lowercase)
MobileAlias	nvarchar	No		User's mobile alias (currently not used)
IsAnonymous	bit	Yes		1=Anonymous user, 0=Not an anonymous user
LastActivityDate	datetime	Yes		Date and time of last activity by this user

Tables Referenced

Name	
aspnet_Users	

Definition

SELECT [dbo].[aspnet_Users].[ApplicationId], [dbo].[aspnet_Users].[UserId], [dbo].[aspnet_Users].[UserName], [dbo].[aspnet_Users].[LoweredUserName], [dbo].[aspnet_Users].[MobileAlias], [dbo].[aspnet_Users].[IsAnonymous], [dbo].[aspnet_Users].[LastActivityDate] FROM [dbo].[aspnet_Users]

View: vw_aspnet_UsersInRoles

Description

Displays which users are associated with which roles by the unique identifiers for the user and the role.

Columns

Name	Туре	Required?	Defaults To	Description
UserId	uniqueidentifier	Yes		User ID
Roleld	uniqueidentifier	Yes		Role ID

Tables Referenced

Name	
aspnet_UsersInRoles	

Definition

 ${\tt SELECT~[dbo].[aspnet_UsersInRoles].[UserId],~[dbo].[aspnet_UsersInRoles].[RoleId]} \\ {\tt FROM~[dbo].[aspnet_UsersInRoles]}$

View: vw_aspnet_WebPartState_Paths

Description

Displays Web Parts state path information.

Columns

Name	Туре	Required?	Defaults To	Description
ApplicationId	uniqueidentifier	Yes		Application ID
PathId	uniqueidentifier	Yes		Path ID
Path	nvarchar	Yes		Path name
LoweredPath	nvarchar	Yes		Path name (lowercase)

Tables Referenced

Name	
aspnet_Paths	

Definition

SELECT [dbo].[aspnet_Paths].[ApplicationId], [dbo].[aspnet_Paths].[PathId], [dbo].[aspnet_Paths].[Path], [dbo].[aspnet_Paths].[LoweredPath] FROM [dbo].[aspnet_Paths]

View: vw_aspnet_WebPartState_Shared

Description

Displays Web Parts state information.

Columns

Name	Туре	Required?	Defaults To	Description
PathId	uniqueidentifier	Yes		ID of the virtual path to which this state pertains
DataSize	int	No		Size of the data
LastUpdatedDate	datetime	Yes		Date and time state was saved

Tables Referenced

Name
aspnet_PersonalizationAllUsers

Definition

SELECT [dbo].[aspnet_PersonalizationAllUsers].[PathId], [DataSize]=DATALENGTH([dbo].[aspnet_PersonalizationAllUsers].[PageSettings]), [dbo].[aspnet_PersonalizationAllUsers].[LastUpdatedDate] FROM [dbo].[aspnet_PersonalizationAllUsers]

View: vw_aspnet_WebPartState_User

Description

Displays Web Parts user information.

Columns

Name	Туре	Required?	Defaults To	Description
PathId	uniqueidentifier	No		ID of the virtual path to which this state
UserId	uniqueidentifier	No		ID of the user to which this state pertains
DataSize	int	No		Size of the user-scoped data
LastUpdatedDate	datetime	Yes		Date and time state was saved

Tables Referenced

Name	
aspnet_PersonalizationPerUser	

Definition

SELECT [dbo].[aspnet_PersonalizationPerUser].[PathId], [dbo].[aspnet_PersonalizationPerUser].[UserId], [DataSize]=DATALENGTH([dbo].[aspnet_PersonalizationPerUser].[PageSettings]), [dbo].[aspnet_PersonalizationPerUser].[LastUpdatedDate] FROM [dbo].[aspnet_PersonalizationPerUser]

Procedures: ASPNETDB

Procedures

Name	Description		
aspnet_AnyDataInTables	Checks to see if there is any data in the specified tables.		
aspnet_Applications_CreateApplication	Adds a new application to the aspnet_Application table.		
aspnet_CheckSchemaVersion	Checks the compatibility of the schema version for the given feature.		
aspnet_Membership_ChangePasswordQuestionAndAnswer	Changes the specified user's password question and answer.		
aspnet_Membership_CreateUser	Adds a new membership user to the membership database. Records the user in the aspnet_Users and aspnet_Membership tables and, if necessary, adds a new application to the aspnet_Applications table.		
aspnet_Membership_FindUsersByE mail	Retrieves records from aspnet_Membership table with email addresses matching the specified pattern and with the specified application ID.		
aspnet_Membership_FindUsersByNa me	Retrieves records from aspnet_Membership table with user names matching the specified pattern and with the specified application ID.		
aspnet_Membership_GetAllUsers	Retrieves all users from the aspnet_Membership table with the specified application ID.		
aspnet_Membership_GetNumberOfU sersOnline	Gets the number of users currently online (those whose last activity dates.		
aspnet_Membership_GetPassword	Gets the specified user's password data from the database. Used for retrieving passwords with a user-supplied password answer.		
aspnet_Membership_GetPasswordWithFormat	Gets the specified user's password from the database. Used by the provider to retrieve passwords for performing password comparisons (for example, when ValidateUser needs to validate a password).		
aspnet_Membership_GetUserByEma il	Given an e-mail address and application ID, retrieves the corresponding record from the aspnet_Membership table.		
aspnet_Membership_GetUserByNam e	Given a user name and application ID, retrieves the corresponding record from the aspnet_Membership table.		
aspnet_Membership_GetUserByUser Id	Given a user ID and application ID, retrieves the corresponding record from the aspnet_Membership table.		
aspnet_Membership_ResetPassword	Resets the specified user's password based on a password answer.		
aspnet_Membership_SetPassword	Sets the specified user's password to the password input to the stored procedure.		
aspnet_Membership_UnlockUser	Restores login privileges for the specified user by setting the user's IsLockedOut bit to 0.		
aspnet_Membership_UpdateUser	Updates the user's last activity date in the aspnet_Users table and e-mail address, comment, isapproved status, and last login date in the aspnet_Membership table.		
aspnet_Membership_UpdateUserInfo	Updates account locking data for the specified user in the aspnet_Users and aspnet_Membership tables. Used in conjunction with provider methods that track bad password and bad password-answer attempts.		
aspnet_Paths_CreatePath	Retrieves a path ID from the aspnet_Paths table, or creates a new one if the specified path doesn't exist.		

Procedures

Name	Description
aspnet_Personalization_GetApplicationId	Converts the application name input to it into an application ID.
aspnet_PersonalizationAdministratio n_DeleteAllState	Deletes all records from aspnet_PersonalizationAllUsers or aspnet_PersonalizationPerUser corresponding to the specified application ID.
aspnet_PersonalizationAdministratio n_FindState	Retrieves profile data from aspnet_PersonalizationAllUsers or aspnet_PersonalizationPerUser meeting several input criteria.
aspnet_PersonalizationAdministratio n_GetCountOfState	Returns a count of records in the aspnet_PersonalizationAllUsers table with path names matching the specified pattern, or a count of records in the aspnet_PersonalizationPerUser table meeting several input criteria.
aspnet_PersonalizationAdministratio n_ResetSharedState	Resets shared state for the specified page, by deleting the corresponding record from the aspnet_PersonalizationAllUsers table.
aspnet_PersonalizationAdministratio n_ResetUserState	Resets per-user state for the specified user and the specified page, by deleting the corresponding record from the aspnet_PersonalizationPerUser table. Can also delete records, based on the user's last activity date if it falls on or before the specified date.
aspnet_PersonalizationAllUsers_Get PageSettings	Retrieves shared state for the specified page from the aspnet_PersonalizationAllUsers table.
aspnet_PersonalizationAllUsers_Res etPageSettings	Resets shared state for the specified page, by deleting the corresponding record from the aspnet_PersonalizationAllUsers table.
aspnet_PersonalizationAllUsers_Set PageSettings	Saves shared state for the specified page in the aspnet_PersonalizationAllUsers table.
aspnet_PersonalizationPerUser_Get PageSettings	Retrieves per-user state for the specified page and the specified user from the aspnet_PersonalizationPerUser table.
aspnet_PersonalizationPerUser_Res etPageSettings	Resets per-user state for the specified page and the specified user, by deleting the corresponding record from the aspnet_PersonalizationPerUser table.
aspnet_PersonalizationPerUser_Set PageSettings	Saves per-user state for the specified page and the specified user in the aspnet_PersonalizationPerUser table.
aspnet_Profile_DeleteInactiveProfiles	Deletes profile data from the aspnet_Profile table for users whose last activity dates in the aspnet_Users table fall on or before the specified date.
aspnet_Profile_DeleteProfiles	Deletes profile data from the aspnet_Profile table for the specified users.
aspnet_Profile_GetNumberOfInactive Profiles	Queries the aspnet_Profile table to get a count of profiles whose last activity dates (in the aspnet_Users table) fall on or before the specified date.
aspnet_Profile_GetProfiles	Retrieves profile data from the aspnet_Profile table for users who match the criteria input to the stored procedure.
aspnet_Profile_GetProperties	Retrieves profile data for the specified user.
aspnet_Profile_SetProperties	Saves profile data for the specified user.
aspnet_RegisterSchemaVersion	Registers the compatible schema required for the given feature.
aspnet_Roles_CreateRole	Adds a role to the aspnet_Roles table and, if necessary, adds a new application to the aspnet_Applications table.

Procedures

Name	Description	
aspnet_Roles_DeleteRole	Removes a role from the aspnet_Roles table. Optionally deletes records referencing the deleted role from the aspnet_UsersInRoles table.	
aspnet_Roles_GetAllRoles	Retrieves all roles with the specified application ID from the aspnet_Roles table.	
aspnet_Roles_RoleExists	Checks the aspnet_Roles table to determine whether the specified role exists.	
aspnet_Setup_RemoveAllRoleMemb ers	Removes all roles from the given SQL account.	
aspnet_Setup_RestorePermissions	Restores permissions to the given SQL account.	
aspnet_UnRegisterSchemaVersion	Unregisters the schema version for the given feature.	
aspnet_Users_CreateUser	Adds a user to the aspnet_Users table. Called by aspnet_Membership_CreateUser.	
aspnet_Users_DeleteUser	Deletes a user from the aspnet_Membership table and optionally from other SQL provider tables, including aspnet_Users.	
aspnet_UsersInRoles_AddUsersToR oles	Adds the specified users to the specified roles by adding them to the aspnet_UsersInRoles table.	
aspnet_UsersInRoles_FindUsersInR ole	Queries the aspnet_UsersInRoles table for all users belonging to the specified role whose user names match the specified pattern.	
aspnet_UsersInRoles_GetRolesForUser	Queries the aspnet_UsersInRoles table for all roles assigned to a specified user.	
aspnet_UsersInRoles_GetUsersInRoles	Queries the aspnet_UsersInRoles table for all users belonging to the specified role.	
aspnet_UsersInRoles_IsUserInRole	Checks the aspnet_UsersInRoles table to determine whether the specified user belongs to the specified role.	
aspnet_UsersInRoles_RemoveUsers FromRoles	Removes the specified users from the specified roles by deleting the corresponding records from the aspnet_UsersInRoles table.	
aspnet_WebEvent_LogEvent	Records a Web event in the aspnet_WebEvents_Events table.	

Procedure: aspnet_AnyDataInTables

Description

Checks to see if there is any data in the specified tables.

Parameters

Name	Туре	Direction
@TablesToCheck	int	Input

```
CREATE PROCEDURE [dbo].aspnet AnyDataInTables
  @TablesToCheck int
AS
BEGIN
  -- Check Membership table if (@TablesToCheck & 1) is set
  IF ((@TablesToCheck & 1) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw aspnet MembershipUsers') AND
(type = 'V')))
  BEGIN
 IF (EXISTS(SELECT TOP 1 UserId FROM dbo.aspnet_Membership))
 SELECT N'aspnet Membership'
 RETURN
 END
  END
  -- Check aspnet Roles table if (@TablesToCheck & 2) is set
  IF ((@TablesToCheck & 2) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw_aspnet_Roles') AND (type = 'V'))))
  BEGIN
 IF (EXISTS(SELECT TOP 1 Roleld FROM dbo.aspnet_Roles))
 BEGIN
 SELECT N'aspnet_Roles'
 RETURN
 END
  END
  -- Check aspnet_Profile table if (@TablesToCheck & 4) is set
  IF ((@TablesToCheck & 4) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw aspnet Profiles') AND (type = 'V'))))
  BEGIN
 IF (EXISTS(SELECT TOP 1 UserId FROM dbo.aspnet Profile))
 BEGIN
 SELECT N'aspnet Profile'
 RETURN
 END
  END
  -- Check aspnet PersonalizationPerUser table if (@TablesToCheck & 8) is set
  IF ((@TablesToCheck & 8) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw_aspnet_WebPartState_User') AND
(type = 'V'))))
  BEGIN
 IF (EXISTS(SELECT TOP 1 UserId FROM dbo.aspnet PersonalizationPerUser))
 SELECT N'aspnet PersonalizationPerUser'
```

END

```
RETURN
 END
  END
  -- Check aspnet PersonalizationPerUser table if (@TablesToCheck & 16) is set
  IF ((@TablesToCheck & 16) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'aspnet WebEvent LogEvent') AND (type
= 'P'))) )
  BEGIN
 IF (EXISTS(SELECT TOP 1 * FROM dbo.aspnet_WebEvent_Events))
 SELECT N'aspnet WebEvent Events'
 RETURN
 END
  END
  -- Check aspnet_Users table if (@TablesToCheck & 1,2,4 & 8) are all set
  IF ((@TablesToCheck & 1) <> 0 AND
 (@TablesToCheck & 2) <> 0 AND
 (@TablesToCheck & 4) <> 0 AND
 (@TablesToCheck & 8) <> 0 AND
 (@TablesToCheck & 32) <> 0 AND
 (@TablesToCheck & 128) <> 0 AND
 (@TablesToCheck & 256) <> 0 AND
 (@TablesToCheck & 512) <> 0 AND
 (@TablesToCheck & 1024) <> 0)
  BEGIN
 IF (EXISTS(SELECT TOP 1 UserId FROM dbo.aspnet Users))
 BEGIN
 SELECT N'aspnet Users'
 RETURN
 END
 IF (EXISTS(SELECT TOP 1 ApplicationId FROM dbo.aspnet Applications))
 BEGIN
 SELECT N'aspnet_Applications'
 RETURN
 END
  END
```

Procedure: aspnet_Applications_CreateApplication

Description

Adds a new application to the aspnet_Application table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@ApplicationId	uniqueidentifier	Input/Output

```
CREATE PROCEDURE [dbo].aspnet Applications CreateApplication
  @ApplicationName nvarchar(256).
  @ApplicationId
 uniqueidentifier OUTPUT
AS
BEGIN
  SELECT @ApplicationId = ApplicationId FROM dbo.aspnet Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName
  IF(@ApplicationId IS NULL)
  BEGIN
 DECLARE @TranStarted bit
 SET @TranStarted = 0
 IF( @@TRANCOUNT = 0 )
 BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
 END
 ELSE
 SET @TranStarted = 0
 SELECT @ApplicationId = ApplicationId
 FROM dbo.aspnet_Applications WITH (UPDLOCK, HOLDLOCK)
 WHERE LOWER(@ApplicationName) = LoweredApplicationName
 IF(@ApplicationId IS NULL)
 BEGIN
 SELECT @ApplicationId = NEWID()
 INSERT dbo.aspnet Applications (ApplicationId, ApplicationName, LoweredApplicationName)
 VALUES (@ApplicationId, @ApplicationName, LOWER(@ApplicationName))
 END
 IF( @TranStarted = 1 )
 BEGIN
 IF(@@ERROR = 0)
 BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
 END
 ELSE
 BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
```

ASPNETDB Database

Definition

END END END

Procedure: aspnet_CheckSchemaVersion

Description

Checks the compatibility of the schema version for the given feature.

Parameters

Name	Туре	Direction
@Feature	nvarchar	Input
@CompatibleSchemaVersion	nvarchar	Input

Procedure: aspnet_Membership_ChangePasswordQuestionAndAnswer

Description

Changes the specified user's password question and answer.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@NewPasswordQuestion	nvarchar	Input
@NewPasswordAnswer	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Membership ChangePasswordQuestionAndAnswer
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @NewPasswordQuestion nvarchar(256),
  @NewPasswordAnswer nvarchar(128)
AS
BEGIN
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
SELECT @UserId = u.UserId
  FROM dbo.aspnet_Membership m, dbo.aspnet_Users u, dbo.aspnet_Applications a
  WHERE LoweredUserName = LOWER(@UserName) AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.Userld = m.Userld
  IF (@UserId IS NULL)
  BEGIN
 RETURN(1)
  END
  UPDATE dbo.aspnet Membership
  SET PasswordQuestion = @NewPasswordQuestion. PasswordAnswer = @NewPasswordAnswer
  WHERE UserId=@UserId
  RETURN(0)
END
```

Procedure: aspnet_Membership_CreateUser

Description

Adds a new membership user to the membership database. Records the user in the aspnet_Users and aspnet_Membership tables and, if necessary, adds a new application to the aspnet_Applications table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@Password	nvarchar	Input
@PasswordSalt	nvarchar	Input
@Email	nvarchar	Input
@PasswordQuestion	nvarchar	Input
@PasswordAnswer	nvarchar	Input
@IsApproved	bit	Input
@CurrentTimeUtc	datetime	Input
@CreateDate	datetime	Input
@UniqueEmail	int	Input
@PasswordFormat	int	Input
@UserId	uniqueidentifier	Input/Output

```
CREATE PROCEDURE dbo.aspnet Membership CreateUser
 nvarchar(256),
  @ApplicationName
  @UserName
 nvarchar(256).
  @Password
 nvarchar(128),
  @PasswordSalt
 nvarchar(128),
  @Email
 nvarchar(256),
  @PasswordQuestion
 nvarchar(256),
  @PasswordAnswer
 nvarchar(128),
  @IsApproved
 bit,
  @CurrentTimeUtc
 datetime,
  @CreateDate
 datetime = NULL,
 int = 0,
  @UniqueEmail
  @PasswordFormat
 int = 0.
  @UserId
 uniqueidentifier OUTPUT
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  DECLARE @NewUserId uniqueidentifier
  SELECT @NewUserId = NULL
  DECLARE @IsLockedOut bit
  SET @IsLockedOut = 0
  DECLARE @LastLockoutDate datetime
```

```
SET @LastLockoutDate = CONVERT( datetime, '17540101', 112)
  DECLARE @FailedPasswordAttemptCount int
  SET @FailedPasswordAttemptCount = 0
  DECLARE @FailedPasswordAttemptWindowStart datetime
  SET @FailedPasswordAttemptWindowStart = CONVERT( datetime, '17540101', 112)
  DECLARE @FailedPasswordAnswerAttemptCount int
  SET @FailedPasswordAnswerAttemptCount = 0
  DECLARE @FailedPasswordAnswerAttemptWindowStart datetime
  SET @FailedPasswordAnswerAttemptWindowStart = CONVERT( datetime, '17540101', 112)
  DECLARE @NewUserCreated bit
  DECLARE @ReturnValue int
  SET @ReturnValue = 0
  DECLARE @ErrorCode
 int
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  EXEC dbo.aspnet Applications CreateApplication @ApplicationName, @ApplicationId OUTPUT
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  SET @CreateDate = @CurrentTimeUtc
  SELECT @NewUserId = UserId FROM dbo.aspnet Users WHERE LOWER(@UserName) =
LoweredUserName AND @ApplicationId = ApplicationId
  IF (@NewUserId IS NULL)
  BEGIN
 SET @NewUserId = @UserId
 EXEC @ReturnValue = dbo.aspnet Users CreateUser @ApplicationId, @UserName, 0, @CreateDate,
@NewUserId OUTPUT
 SET @NewUserCreated = 1
  END
  ELSE
  BEGIN
 SET @NewUserCreated = 0
 IF( @NewUserId <> @UserId AND @UserId IS NOT NULL )
 BEGIN
 SET @ErrorCode = 6
 GOTO Cleanup
 END
```

```
IF(@@ERROR <> 0)
BEGIN
  SET @ErrorCode = -1
  GOTO Cleanup
END
IF( @ReturnValue = -1 )
BEGIN
  SET @ErrorCode = 10
  GOTO Cleanup
END
IF (EXISTS (SELECT UserId
 FROM dbo.aspnet_Membership
 WHERE @NewUserId = UserId ) )
BEGIN
  SET @ErrorCode = 6
  GOTO Cleanup
END
SET @UserId = @NewUserId
IF (@UniqueEmail = 1)
BEGIN
  IF (EXISTS (SELECT *
 FROM dbo.aspnet Membership m WITH ( UPDLOCK, HOLDLOCK )
 WHERE ApplicationId = @ApplicationId AND LoweredEmail = LOWER(@Email)))
  BEGIN
 SET @ErrorCode = 7
 GOTO Cleanup
  END
END
IF (@NewUserCreated = 0)
BEGIN
  UPDATE dbo.aspnet Users
  SET LastActivityDate = @CreateDate
  WHERE @UserId = UserId
  IF( @@ERROR <> 0 )
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
END
INSERT INTO dbo.aspnet_Membership
 (ApplicationId,
 Userld,
 Password,
 PasswordSalt.
 Email,
 LoweredEmail,
 PasswordQuestion,
 PasswordAnswer,
 PasswordFormat,
 IsApproved,
 IsLockedOut,
 CreateDate.
 LastLoginDate,
```

```
LastPasswordChangedDate,
 LastLockoutDate,
 FailedPasswordAttemptCount,
 FailedPasswordAttemptWindowStart.
 FailedPasswordAnswerAttemptCount,
 FailedPasswordAnswerAttemptWindowStart )
 VALUES (@ApplicationId,
 @UserId,
 @Password,
 @PasswordSalt,
 @Email,
 LOWER(@Email),
 @PasswordQuestion,
 @PasswordAnswer,
 @PasswordFormat,
 @IsApproved,
 @IsLockedOut,
 @CreateDate,
 @CreateDate,
 @CreateDate,
 @LastLockoutDate,
 @FailedPasswordAttemptCount,
 @FailedPasswordAttemptWindowStart.
 @FailedPasswordAnswerAttemptCount,
 @FailedPasswordAnswerAttemptWindowStart )
  IF( @@ERROR <> 0 )
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
  RETURN 0
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN @ErrorCode
END
```

Procedure: aspnet_Membership_FindUsersByEmail

Description

Retrieves records from aspnet_Membership table with email addresses matching the specified pattern and with the specified application ID.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@EmailToMatch	nvarchar	Input
@PageIndex	int	Input
@PageSize	int	Input

```
CREATE PROCEDURE dbo.aspnet Membership FindUsersByEmail
  @ApplicationName
 nvarchar(256),
  @EmailToMatch
 nvarchar(256),
  @PageIndex
 int,
  @PageSize
 int
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM dbo.aspnet Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN 0
  -- Set the page bounds
  DECLARE @PageLowerBound int
  DECLARE @PageUpperBound int
  DECLARE @TotalRecords int
  SET @PageLowerBound = @PageSize * @PageIndex
  SET @PageUpperBound = @PageSize - 1 + @PageLowerBound
  -- Create a temp table TO store the select results
  CREATE TABLE #PageIndexForUsers
 IndexId int IDENTITY (0, 1) NOT NULL,
 UserId uniqueidentifier
  -- Insert into our temp table
  IF( @EmailToMatch IS NULL )
 INSERT INTO #PageIndexForUsers (UserId)
 SELECT u.UserId
 FROM dbo.aspnet Users u, dbo.aspnet Membership m
 WHERE u.ApplicationId = @ApplicationId AND m.UserId = u.UserId AND m.Email IS NULL
 ORDER BY m.LoweredEmail
  ELSE
 INSERT INTO #PageIndexForUsers (UserId)
 SELECT u.UserId
 FROM dbo.aspnet Users u, dbo.aspnet_Membership m
 WHERE u.ApplicationId = @ApplicationId AND m.UserId = u.UserId AND m.LoweredEmail LIKE
```

```
LOWER(@EmailToMatch)
 ORDER BY m.LoweredEmail
  SELECT u.UserName, m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate,
 m.LastLoginDate,
 u.LastActivityDate,
 m.LastPasswordChangedDate,
 u.Userld, m.lsLockedOut,
 m.LastLockoutDate
  FROM dbo.aspnet_Membership m, dbo.aspnet_Users u, #PageIndexForUsers p
  WHERE u.Userld = p.Userld AND u.Userld = m.Userld AND
 p.IndexId >= @PageLowerBound AND p.IndexId <= @PageUpperBound
  ORDER BY m.LoweredEmail
  SELECT @TotalRecords = COUNT(*)
  FROM #PageIndexForUsers
  RETURN @TotalRecords
END
```

Procedure: aspnet_Membership_FindUsersByName

Description

Retrieves records from aspnet_Membership table with user names matching the specified pattern and with the specified application ID.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserNameToMatch	nvarchar	Input
@PageIndex	int	Input
@PageSize	int	Input

```
CREATE PROCEDURE dbo.aspnet Membership FindUsersByName
  @ApplicationName
 nvarchar(256),
  @UserNameToMatch
 nvarchar(256),
  @PageIndex
 int,
  @PageSize
 int
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM dbo.aspnet Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN 0
  -- Set the page bounds
  DECLARE @PageLowerBound int
  DECLARE @PageUpperBound int
  DECLARE @TotalRecords int
  SET @PageLowerBound = @PageSize * @PageIndex
  SET @PageUpperBound = @PageSize - 1 + @PageLowerBound
  -- Create a temp table TO store the select results
  CREATE TABLE #PageIndexForUsers
 IndexId int IDENTITY (0, 1) NOT NULL,
 UserId uniqueidentifier
  -- Insert into our temp table
  INSERT INTO #PageIndexForUsers (UserId)
 SELECT u.UserId
 FROM dbo.aspnet Users u, dbo.aspnet Membership m
 WHERE u.ApplicationId = @ApplicationId AND m.UserId = u.UserId AND u.LoweredUserName LIKE
LOWER(@UserNameToMatch)
 ORDER BY u.UserName
  SELECT u.UserName, m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate.
 m.LastLoginDate,
```

```
u.LastActivityDate,
m.LastPasswordChangedDate,
u.Userld, m.IsLockedOut,
m.LastLockoutDate

FROM dbo.aspnet_Membership m, dbo.aspnet_Users u, #PageIndexForUsers p
WHERE u.Userld = p.Userld AND u.Userld = m.Userld AND
p.IndexId >= @PageLowerBound AND p.IndexId <= @PageUpperBound
ORDER BY u.UserName

SELECT @TotalRecords = COUNT(*)
FROM #PageIndexForUsers
RETURN @TotalRecords
END
```

Procedure: aspnet_Membership_GetAllUsers

Description

Retrieves all users from the aspnet_Membership table with the specified application ID.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@PageIndex	int	Input
@PageSize	int	Input

```
CREATE PROCEDURE dbo.aspnet_Membership_GetAllUsers
 nvarchar(256),
  @ApplicationName
  @PageIndex
 int,
  @PageSize
 int
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM dbo.aspnet Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN 0
  -- Set the page bounds
  DECLARE @PageLowerBound int
  DECLARE @PageUpperBound int
  DECLARE @TotalRecords int
  SET @PageLowerBound = @PageSize * @PageIndex
  SET @PageUpperBound = @PageSize - 1 + @PageLowerBound
  -- Create a temp table TO store the select results
  CREATE TABLE #PageIndexForUsers
 IndexId int IDENTITY (0, 1) NOT NULL,
 UserId uniqueidentifier
 )
  -- Insert into our temp table
  INSERT INTO #PageIndexForUsers (UserId)
  SELECT u.UserId
  FROM dbo.aspnet Membership m, dbo.aspnet Users u
  WHERE u.ApplicationId = @ApplicationId AND u.UserId = m.UserId
  ORDER BY u.UserName
  SELECT @TotalRecords = @@ROWCOUNT
  SELECT u.UserName, m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate.
 m.LastLoginDate,
 u.LastActivityDate,
 m.LastPasswordChangedDate,
 u.Userld, m.IsLockedOut,
```

m.LastLockoutDate
FROM dbo.aspnet_Membership m, dbo.aspnet_Users u, #PageIndexForUsers p
WHERE u.UserId = p.UserId AND u.UserId = m.UserId AND
p.IndexId >= @PageLowerBound AND p.IndexId <= @PageUpperBound
ORDER BY u.UserName
RETURN @TotalRecords
END

Procedure: aspnet_Membership_GetNumberOfUsersOnline

Description

Gets the number of users currently online (those whose last activity dates.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@MinutesSinceLastInActive	int	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Membership GetNumberOfUsersOnline
  @ApplicationName
 nvarchar(256),
  @MinutesSinceLastInActive int,
  @CurrentTimeUtc
 datetime
AS
BEGIN
  DECLARE @DateActive datetime
  SELECT @DateActive = DATEADD(minute, -(@MinutesSinceLastInActive), @CurrentTimeUtc)
  DECLARE @NumOnline int
  SELECT @NumOnline = COUNT(*)
  FROM dbo.aspnet_Users u(NOLOCK), dbo.aspnet_Applications a(NOLOCK),
 dbo.aspnet_Membership m(NOLOCK)
  WHERE u.ApplicationId = a.ApplicationId
 AND
 LastActivityDate > @DateActive
 AND
 a.LoweredApplicationName = LOWER(@ApplicationName) AND
 u.Userld = m.Userld
  RETURN(@NumOnline)
END
```

Procedure: aspnet_Membership_GetPassword

Description

Gets the specified user's password data from the database. Used for retrieving passwords with a user-supplied password answer.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@MaxInvalidPasswordAttempts	int	Input
@PasswordAttemptWindow	int	Input
@CurrentTimeUtc	datetime	Input
@PasswordAnswer	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet_Membership_GetPassword
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @MaxInvalidPasswordAttempts
 int,
  @PasswordAttemptWindow
 int,
  @CurrentTimeUtc
 datetime,
  @PasswordAnswer
 nvarchar(128) = NULL
AS
BEGIN
  DECLARE @UserId
 uniqueidentifier
  DECLARE @PasswordFormat
 int
  DECLARE @Password
 nvarchar(128)
  DECLARE @passAns
 nvarchar(128)
  DECLARE @IsLockedOut
 bit
  DECLARE @LastLockoutDate
 datetime
  DECLARE @FailedPasswordAttemptCount
 int
  DECLARE @FailedPasswordAttemptWindowStart
 datetime
  DECLARE @FailedPasswordAnswerAttemptCount
 int
  DECLARE @FailedPasswordAnswerAttemptWindowStart datetime
  DECLARE @ErrorCode
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  SELECT @UserId = u.UserId,
 @Password = m.Password,
 @passAns = m.PasswordAnswer,
```

```
@PasswordFormat = m.PasswordFormat,
 @IsLockedOut = m.IsLockedOut,
 @LastLockoutDate = m.LastLockoutDate.
 @FailedPasswordAttemptCount = m.FailedPasswordAttemptCount,
 @FailedPasswordAttemptWindowStart = m.FailedPasswordAttemptWindowStart,
 @FailedPasswordAnswerAttemptCount = m.FailedPasswordAnswerAttemptCount,
 @FailedPasswordAnswerAttemptWindowStart = m.FailedPasswordAnswerAttemptWindowStart
  FROM dbo.aspnet_Applications a, dbo.aspnet Users u, dbo.aspnet Membership m WITH ( UPDLOCK )
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 u.Userld = m.Userld AND
 LOWER(@UserName) = u.LoweredUserName
  IF (@@rowcount = 0)
  BEGIN
 SET @ErrorCode = 1
 GOTO Cleanup
  END
  IF(@IsLockedOut = 1)
  BEGIN
 SET @ErrorCode = 99
 GOTO Cleanup
 IF ( NOT( @PasswordAnswer IS NULL ) )
  BEGIN
 IF( ( @passAns IS NULL ) OR ( LOWER( @passAns ) <> LOWER( @PasswordAnswer ) ) )
 BEGIN
 IF( @CurrentTimeUtc > DATEADD( minute, @PasswordAttemptWindow,
@FailedPasswordAnswerAttemptWindowStart ) )
 SET @FailedPasswordAnswerAttemptWindowStart = @CurrentTimeUtc
 SET @FailedPasswordAnswerAttemptCount = 1
 END
 FLSE
 BEGIN
 SET @FailedPasswordAnswerAttemptCount = @FailedPasswordAnswerAttemptCount + 1
 SET @FailedPasswordAnswerAttemptWindowStart = @CurrentTimeUtc
 END
 IF( @FailedPasswordAnswerAttemptCount >= @MaxInvalidPasswordAttempts )
 BEGIN
 SET @IsLockedOut = 1
 SET @LastLockoutDate = @CurrentTimeUtc
 END
 END
 SET @ErrorCode = 3
 END
 ELSE
 BEGIN
 IF( @FailedPasswordAnswerAttemptCount > 0 )
 BEGIN
 SET @FailedPasswordAnswerAttemptCount = 0
 SET @FailedPasswordAnswerAttemptWindowStart = CONVERT( datetime, '17540101', 112)
 END
 END
```

```
UPDATE dbo.aspnet Membership
 SET IsLockedOut = @IsLockedOut, LastLockoutDate = @LastLockoutDate,
 FailedPasswordAttemptCount = @FailedPasswordAttemptCount.
 FailedPasswordAttemptWindowStart = @FailedPasswordAttemptWindowStart,
 FailedPasswordAnswerAttemptCount = @FailedPasswordAnswerAttemptCount,
 FailedPasswordAnswerAttemptWindowStart = @FailedPasswordAnswerAttemptWindowStart
 WHERE @UserId = UserId
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
  END
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
  IF( @ErrorCode = 0 )
 SELECT @Password, @PasswordFormat
  RETURN @ErrorCode
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN @ErrorCode
END
```

Procedure: aspnet_Membership_GetPasswordWithFormat

Description

Gets the specified user's password from the database. Used by the provider to retrieve passwords for performing password comparisons (for example, when ValidateUser needs to validate a password).

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@UpdateLastLoginActivityDate	bit	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Membership GetPasswordWithFormat
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @UpdateLastLoginActivityDate bit,
  @CurrentTimeUtc
 datetime
AS
BEGIN
  DECLARE @IsLockedOut
 bit
  DECLARE @UserId
 uniqueidentifier
  DECLARE @Password
 nvarchar(128)
  DECLARE @PasswordSalt
 nvarchar(128)
  DECLARE @PasswordFormat
 int
  DECLARE @FailedPasswordAttemptCount
  DECLARE @FailedPasswordAnswerAttemptCount int
  DECLARE @IsApproved
 bit
  DECLARE @LastActivityDate
 datetime
  DECLARE @LastLoginDate
 datetime
  SELECT @UserId
 = NULL
  SELECT @UserId = u.UserId, @IsLockedOut = m.IsLockedOut, @Password=Password,
@PasswordFormat=PasswordFormat.
 @PasswordSalt=PasswordSalt, @FailedPasswordAttemptCount=FailedPasswordAttemptCount,
 @FailedPasswordAnswerAttemptCount=FailedPasswordAnswerAttemptCount,
@IsApproved=IsApproved,
 @LastActivityDate = LastActivityDate, @LastLoginDate = LastLoginDate
  FROM dbo.aspnet Applications a, dbo.aspnet Users u, dbo.aspnet Membership m
  WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 u.Userld = m.Userld AND
 LOWER(@UserName) = u.LoweredUserName
  IF (@UserId IS NULL)
 RETURN 1
  IF (@IsLockedOut = 1)
 RETURN 99
  SELECT @Password, @PasswordFormat, @PasswordSalt, @FailedPasswordAttemptCount,
 @FailedPasswordAnswerAttemptCount, @IsApproved, @LastLoginDate, @LastActivityDate
```

Procedure: aspnet_Membership_GetUserByEmail

Description

Given an e-mail address and application ID, retrieves the corresponding record from the aspnet_Membership table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@Email	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Membership GetUserByEmail
  @ApplicationName nvarchar(256),
  @Email
 nvarchar(256)
AS
BEGIN
  IF(@Email IS NULL)
 SELECT u.UserName
 FROM dbo.aspnet Applications a, dbo.aspnet Users u, dbo.aspnet Membership m
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 u.Userld = m.Userld AND
 m.LoweredEmail IS NULL
  ELSE
 SELECT u.UserName
 FROM dbo.aspnet_Applications a, dbo.aspnet_Users u, dbo.aspnet_Membership m
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 u.Userld = m.Userld AND
 LOWER(@Email) = m.LoweredEmail
  IF (@@rowcount = 0)
 RETURN(1)
  RETURN(0)
END
```

Procedure: aspnet_Membership_GetUserByName

Description

Given a user name and application ID, retrieves the corresponding record from the aspnet_Membership table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@CurrentTimeUtc	datetime	Input
@UpdateLastActivity	bit	Input

```
CREATE PROCEDURE dbo.aspnet Membership GetUserByName
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256),
  @CurrentTimeUtc
 datetime.
  @UpdateLastActivity bit = 0
AS
BEGIN
  DECLARE @UserId uniqueidentifier
  IF (@UpdateLastActivity = 1)
  BEGIN
 -- select user ID from aspnet users table
 SELECT TOP 1 @UserId = u.UserId
 FROM dbo.aspnet Applications a. dbo.aspnet Users u. dbo.aspnet Membership m
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@UserName) = u.LoweredUserName AND u.UserId = m.UserId
 IF (@@ROWCOUNT = 0) -- Username not found
 RETURN -1
 UPDATE dbo.aspnet Users
 LastActivityDate = @CurrentTimeUtc
 WHERE @UserId = UserId
 SELECT m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate, m.LastLoginDate, u.LastActivityDate, m.LastPasswordChangedDate,
 u.Userld. m.IsLockedOut. m.LastLockoutDate
 FROM dbo.aspnet Applications a, dbo.aspnet Users u, dbo.aspnet Membership m
 WHERE @Userld = u.Userld AND u.Userld = m.Userld
  END
  ELSE
  BEGIN
 SELECT TOP 1 m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate, m.LastLoginDate, u.LastActivityDate, m.LastPasswordChangedDate,
 u.UserId, m.IsLockedOut,m.LastLockoutDate
 FROM dbo.aspnet_Applications a, dbo.aspnet_Users u, dbo.aspnet_Membership m
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@UserName) = u.LoweredUserName AND u.UserId = m.UserId
```

```
IF (@@ROWCOUNT = 0) -- Username not found RETURN -1 END

RETURN 0
END
```

Procedure: aspnet_Membership_GetUserByUserId

Description

Given a user ID and application ID, retrieves the corresponding record from the aspnet_Membership table.

Parameters

Name	Туре	Direction
@UserId	uniqueidentifier	Input
@CurrentTimeUtc	datetime	Input
@UpdateLastActivity	bit	Input

```
CREATE PROCEDURE dbo.aspnet Membership GetUserByUserId
 uniqueidentifier.
  @CurrentTimeUtc
 datetime,
  @UpdateLastActivity bit = 0
AS
BEGIN
  IF ( @UpdateLastActivity = 1 )
  BEGIN
 UPDATE dbo.aspnet Users
 SET
 LastActivityDate = @CurrentTimeUtc
 FROM dbo.aspnet Users
 WHERE @UserId = UserId
 IF (@@ROWCOUNT = 0) -- User ID not found
 RETURN -1
  END
  SELECT m.Email, m.PasswordQuestion, m.Comment, m.IsApproved,
 m.CreateDate, m.LastLoginDate, u.LastActivityDate,
 m.LastPasswordChangedDate, u.UserName, m.IsLockedOut,
 m.LastLockoutDate
  FROM dbo.aspnet_Users u, dbo.aspnet_Membership m
  WHERE @Userld = u.Userld AND u.Userld = m.Userld
  IF (@@ROWCOUNT = 0) -- User ID not found
 RETURN-1
  RETURN 0
END
```

Procedure: aspnet_Membership_ResetPassword

Description

Resets the specified user's password based on a password answer.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@NewPassword	nvarchar	Input
@MaxInvalidPasswordAttempts	int	Input
@PasswordAttemptWindow	int	Input
@PasswordSalt	nvarchar	Input
@CurrentTimeUtc	datetime	Input
@PasswordFormat	int	Input
@PasswordAnswer	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Membership ResetPassword
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @NewPassword
 nvarchar(128),
  @MaxInvalidPasswordAttempts int,
  @PasswordAttemptWindow
 int,
 nvarchar(128),
  @PasswordSalt
  @CurrentTimeUtc
 datetime,
  @PasswordFormat
 int = 0,
  @PasswordAnswer
 nvarchar(128) = NULL
AS
BEGIN
  DECLARE @IsLockedOut
 bit
  DECLARE @LastLockoutDate
 datetime
  DECLARE @FailedPasswordAttemptCount
 int
  DECLARE @FailedPasswordAttemptWindowStart
 datetime
  DECLARE @FailedPasswordAnswerAttemptCount
 int
  DECLARE @FailedPasswordAnswerAttemptWindowStart datetime
 uniqueidentifier
  DECLARE @UserId
 @UserId = NULL
  SET
  DECLARE @ErrorCode
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
```

```
SET @TranStarted = 0
  SELECT @UserId = u.UserId
 FROM dbo.aspnet Users u, dbo.aspnet Applications a, dbo.aspnet Membership m
 WHERE LoweredUserName = LOWER(@UserName) AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.UserId = m.UserId
  IF (@UserId IS NULL)
  BEGIN
 SET @ErrorCode = 1
 GOTO Cleanup
  END
  SELECT @IsLockedOut = IsLockedOut,
 @LastLockoutDate = LastLockoutDate,
 @FailedPasswordAttemptCount = FailedPasswordAttemptCount,
 @FailedPasswordAttemptWindowStart = FailedPasswordAttemptWindowStart,
 @FailedPasswordAnswerAttemptCount = FailedPasswordAnswerAttemptCount,
 @FailedPasswordAnswerAttemptWindowStart = FailedPasswordAnswerAttemptWindowStart
  FROM dbo.aspnet Membership WITH ( UPDLOCK )
 WHERE @UserId = UserId
  IF(@IsLockedOut = 1)
  BEGIN
 SET @ErrorCode = 99
 GOTO Cleanup
  END
  UPDATE dbo.aspnet Membership
  SET Password = @NewPassword,
 LastPasswordChangedDate = @CurrentTimeUtc.
 PasswordFormat = @PasswordFormat,
 PasswordSalt = @PasswordSalt
 WHERE @UserId = UserId AND
 ((@PasswordAnswer IS NULL) OR (LOWER(PasswordAnswer) = LOWER(@PasswordAnswer)))
  IF (@@ROWCOUNT = 0)
 BEGIN
 IF( @CurrentTimeUtc > DATEADD( minute, @PasswordAttemptWindow,
@FailedPasswordAnswerAttemptWindowStart ) )
 SET @FailedPasswordAnswerAttemptWindowStart = @CurrentTimeUtc
 SET @FailedPasswordAnswerAttemptCount = 1
 END
 ELSE
 BEGIN
 SET @FailedPasswordAnswerAttemptWindowStart = @CurrentTimeUtc
 SET @FailedPasswordAnswerAttemptCount = @FailedPasswordAnswerAttemptCount + 1
 END
 BEGIN
 IF( @FailedPasswordAnswerAttemptCount >= @MaxInvalidPasswordAttempts )
 BEGIN
 SET @IsLockedOut = 1
 SET @LastLockoutDate = @CurrentTimeUtc
 END
 END
```

```
SET @ErrorCode = 3
 END
  ELSE
 BEGIN
 IF( @FailedPasswordAnswerAttemptCount > 0 )
 BEGIN
 SET @FailedPasswordAnswerAttemptCount = 0
 SET @FailedPasswordAnswerAttemptWindowStart = CONVERT( datetime, '17540101', 112)
 END
  IF( NOT ( @PasswordAnswer IS NULL ) )
 UPDATE dbo.aspnet Membership
 SET IsLockedOut = @IsLockedOut, LastLockoutDate = @LastLockoutDate,
 FailedPasswordAttemptCount = @FailedPasswordAttemptCount,
 FailedPasswordAttemptWindowStart = @FailedPasswordAttemptWindowStart,
 FailedPasswordAnswerAttemptCount = @FailedPasswordAnswerAttemptCount,
 FailedPasswordAnswerAttemptWindowStart = @FailedPasswordAnswerAttemptWindowStart
 WHERE @UserId = UserId
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
  END
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
  RETURN @ErrorCode
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN @ErrorCode
```

END

Procedure: aspnet_Membership_SetPassword

Description

Sets the specified user's password to the password input to the stored procedure.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@NewPassword	nvarchar	Input
@PasswordSalt	nvarchar	Input
@CurrentTimeUtc	datetime	Input
@PasswordFormat	int	Input

```
CREATE PROCEDURE dbo.aspnet_Membership_SetPassword
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256),
  @NewPassword nvarchar(128),
  @PasswordSalt nvarchar(128),
  @CurrentTimeUtc datetime,
  @PasswordFormat int = 0
AS
BEGIN
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
  SELECT @UserId = u.UserId
  FROM dbo.aspnet_Users u, dbo.aspnet_Applications a, dbo.aspnet Membership m
  WHERE LoweredUserName = LOWER(@UserName) AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.Userld = m.Userld
  IF (@UserId IS NULL)
 RETURN(1)
  UPDATE dbo.aspnet Membership
  SET Password = @NewPassword, PasswordFormat = @PasswordFormat, PasswordSalt = @PasswordSalt,
 LastPasswordChangedDate = @CurrentTimeUtc
  WHERE @UserId = UserId
  RETURN(0)
END
```

Procedure: aspnet_Membership_UnlockUser

Description

Restores login privileges for the specified user by setting the user's IsLockedOut bit to 0.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Membership UnlockUser
  @ApplicationName
 nvarchar(256).
  @UserName
 nvarchar(256)
AS
BEGIN
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
  SELECT @UserId = u.UserId
  FROM dbo.aspnet Users u, dbo.aspnet Applications a, dbo.aspnet Membership m
  WHERE LoweredUserName = LOWER(@UserName) AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.Userld = m.Userld
  IF (@Userld IS NULL)
 RETURN 1
  UPDATE dbo.aspnet Membership
  SET IsLockedOut = 0.
 FailedPasswordAttemptCount = 0,
 FailedPasswordAttemptWindowStart = CONVERT( datetime, '17540101', 112 ),
 FailedPasswordAnswerAttemptCount = 0,
 FailedPasswordAnswerAttemptWindowStart = CONVERT( datetime, '17540101', 112 ),
 LastLockoutDate = CONVERT( datetime, '17540101', 112 )
  WHERE @UserId = UserId
  RETURN 0
END
```

Procedure: aspnet_Membership_UpdateUser

Description

Updates the user's last activity date in the aspnet_Users table and e-mail address, comment, isapproved status, and last login date in the aspnet_Membership table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@Email	nvarchar	Input
@Comment	ntext	Input
@IsApproved	bit	Input
@LastLoginDate	datetime	Input
@LastActivityDate	datetime	Input
@UniqueEmail	int	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Membership UpdateUser
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @Email
 nvarchar(256),
  @Comment
 ntext.
  @IsApproved
 bit.
  @LastLoginDate
 datetime,
  @LastActivityDate
 datetime,
  @UniqueEmail
 int.
  @CurrentTimeUtc
 datetime
AS
BEGIN
  DECLARE @UserId uniqueidentifier
  DECLARE @ApplicationId uniqueidentifier
  SELECT @UserId = NULL
  SELECT @UserId = u.UserId, @ApplicationId = a.ApplicationId
  FROM dbo.aspnet Users u, dbo.aspnet Applications a, dbo.aspnet Membership m
  WHERE LoweredUserName = LOWER(@UserName) AND
 u.ApplicationId = a.ApplicationId AND
 LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.Userld = m.Userld
  IF (@UserId IS NULL)
 RETURN(1)
  IF (@UniqueEmail = 1)
  BEGIN
 IF (EXISTS (SELECT *
 FROM dbo.aspnet Membership WITH (UPDLOCK, HOLDLOCK)
 WHERE ApplicationId = @ApplicationId AND @UserId <> UserId AND LoweredEmail =
LOWER(@Email)))
 BEGIN
 RETURN(7)
```

```
END
 END
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
 UPDATE dbo.aspnet_Users WITH (ROWLOCK)
  SET
 LastActivityDate = @LastActivityDate
  WHERE
 @UserId = UserId
  IF(@@ERROR <> 0)
 GOTO Cleanup
 UPDATE dbo.aspnet Membership WITH (ROWLOCK)
  SET
 Email
 = @Email,
 LoweredEmail = LOWER(@Email),
 Comment = @Comment, IsApproved = @IsApproved,
 LastLoginDate = @LastLoginDate
 WHERE
 @UserId = UserId
  IF(@@ERROR <> 0)
 GOTO Cleanup
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
 RETURN 0
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN-1
END
```

Procedure: aspnet_Membership_UpdateUserInfo

Description

Updates account locking data for the specified user in the aspnet Users and aspnet Membership tables. Used in conjunction with provider methods that track bad password and bad password-answer attempts.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@IsPasswordCorrect	bit	Input
@UpdateLastLoginActivityDate	bit	Input
@MaxInvalidPasswordAttempts	int	Input
@PasswordAttemptWindow	int	Input
@CurrentTimeUtc	datetime	Input
@LastLoginDate	datetime	Input
@LastActivityDate	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Membership UpdateUserInfo
  @ApplicationName
 nvarchar(256),
  @UserName
 nvarchar(256),
  @IsPasswordCorrect
 bit.
  @UpdateLastLoginActivityDate bit,
  @MaxInvalidPasswordAttempts
 int,
  @PasswordAttemptWindow
 int,
  @CurrentTimeUtc
 datetime,
  @LastLoginDate
 datetime.
  @LastActivityDate
 datetime
AS
BEGIN
  DECLARE @UserId
 uniqueidentifier
  DECLARE @IsApproved
 bit
  DECLARE @IsLockedOut
 bit
  DECLARE @LastLockoutDate
 datetime
  DECLARE @FailedPasswordAttemptCount
  DECLARE @FailedPasswordAttemptWindowStart
 datetime
  DECLARE @FailedPasswordAnswerAttemptCount
  DECLARE @FailedPasswordAnswerAttemptWindowStart datetime
  DECLARE @ErrorCode
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
```

```
SET @TranStarted = 0
  SELECT @UserId = u.UserId,
 @IsApproved = m.IsApproved.
 @IsLockedOut = m.IsLockedOut,
 @LastLockoutDate = m.LastLockoutDate,
 @FailedPasswordAttemptCount = m.FailedPasswordAttemptCount,
 @FailedPasswordAttemptWindowStart = m.FailedPasswordAttemptWindowStart,
 @FailedPasswordAnswerAttemptCount = m.FailedPasswordAnswerAttemptCount,
 @FailedPasswordAnswerAttemptWindowStart = m.FailedPasswordAnswerAttemptWindowStart
 FROM dbo.aspnet Applications a, dbo.aspnet Users u, dbo.aspnet Membership m WITH ( UPDLOCK )
 WHERE LOWER(@ApplicationName) = a.LoweredApplicationName AND
 u.ApplicationId = a.ApplicationId AND
 u.Userld = m.Userld AND
 LOWER(@UserName) = u.LoweredUserName
  IF (@@rowcount = 0)
  BEGIN
 SET @ErrorCode = 1
 GOTO Cleanup
  END
  IF(@IsLockedOut = 1)
  BEGIN
 GOTO Cleanup
  END
  IF( @IsPasswordCorrect = 0 )
  BEGIN
 IF( @CurrentTimeUtc > DATEADD( minute, @PasswordAttemptWindow,
@FailedPasswordAttemptWindowStart ) )
 SET @FailedPasswordAttemptWindowStart = @CurrentTimeUtc
 SET @FailedPasswordAttemptCount = 1
 END
 ELSE
 BEGIN
 SET @FailedPasswordAttemptWindowStart = @CurrentTimeUtc
 SET @FailedPasswordAttemptCount = @FailedPasswordAttemptCount + 1
 END
 IF( @FailedPasswordAttemptCount >= @MaxInvalidPasswordAttempts )
 BEGIN
 SET @IsLockedOut = 1
 SET @LastLockoutDate = @CurrentTimeUtc
 END
 END
  END
 ELSE
  BEGIN
 IF( @FailedPasswordAttemptCount > 0 OR @FailedPasswordAnswerAttemptCount > 0 )
 BEGIN
 SET @FailedPasswordAttemptCount = 0
 SET @FailedPasswordAttemptWindowStart = CONVERT( datetime, '17540101', 112)
 SET @FailedPasswordAnswerAttemptCount = 0
 SET @FailedPasswordAnswerAttemptWindowStart = CONVERT( datetime, '17540101', 112 )
 SET @LastLockoutDate = CONVERT( datetime, '17540101', 112 )
 END
  END
```

```
IF( @UpdateLastLoginActivityDate = 1 )
  BEGIN
 UPDATE dbo.aspnet Users
 SET LastActivityDate = @LastActivityDate
 WHERE @UserId = UserId
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
 UPDATE dbo.aspnet Membership
 SET LastLoginDate = @LastLoginDate
 WHERE UserId = @UserId
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
 END
  UPDATE dbo.aspnet_Membership
 SET IsLockedOut = @IsLockedOut, LastLockoutDate = @LastLockoutDate,
 FailedPasswordAttemptCount = @FailedPasswordAttemptCount,
 FailedPasswordAttemptWindowStart = @FailedPasswordAttemptWindowStart,
 FailedPasswordAnswerAttemptCount = @FailedPasswordAnswerAttemptCount,
 FailedPasswordAnswerAttemptWindowStart = @FailedPasswordAnswerAttemptWindowStart
 WHERE @UserId = UserId
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
 IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
 RETURN @ErrorCode
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN @ErrorCode
END
```

Procedure: aspnet_Paths_CreatePath

Description

Retrieves a path ID from the aspnet_Paths table, or creates a new one if the specified path doesn't exist.

Parameters

Name	Туре	Direction
@ApplicationId	uniqueidentifier	Input
@Path	nvarchar	Input
@PathId	uniqueidentifier	Input/Output

```
CREATE PROCEDURE dbo.aspnet_Paths_CreatePath
  @ApplicationId UNIQUEIDENTIFIER,
  @Path
 NVARCHAR(256),
  @PathId
 UNIQUEIDENTIFIER OUTPUT
AS
BEGIN
  BEGIN TRANSACTION
  IF (NOT EXISTS(SELECT * FROM dbo.aspnet Paths WHERE LoweredPath = LOWER(@Path) AND
ApplicationId = @ApplicationId))
 INSERT dbo.aspnet_Paths (ApplicationId, Path, LoweredPath) VALUES (@ApplicationId, @Path,
LOWER(@Path))
  END
  COMMIT TRANSACTION
  SELECT @PathId = PathId FROM dbo.aspnet_Paths WHERE LOWER(@Path) = LoweredPath AND
ApplicationId = @ApplicationId
END
```

Procedure: aspnet_Personalization_GetApplicationId

Description

Converts the application name input to it into an application ID.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@ApplicationId	uniqueidentifier	Input/Output

```
CREATE PROCEDURE dbo.aspnet_Personalization_GetApplicationId (
@ApplicationName NVARCHAR(256),
@ApplicationId UNIQUEIDENTIFIER OUT)

AS

BEGIN
SELECT @ApplicationId = ApplicationId FROM dbo.aspnet_Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName

END
```

Procedure: aspnet_PersonalizationAdministration_DeleteAllState

Description

Deletes all records from aspnet_PersonalizationAllUsers or aspnet_PersonalizationPerUser corresponding to the specified application ID.

Parameters

Name	Туре	Direction
@AllUsersScope	bit	Input
@ApplicationName	nvarchar	Input
@Count	int	Input/Output

```
CREATE PROCEDURE dbo.aspnet PersonalizationAdministration DeleteAllState (
  @AllUsersScope bit,
  @ApplicationName NVARCHAR(256),
  @Count int OUT)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  EXEC dbo.aspnet_Personalization_GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
 SELECT @Count = 0
  ELSE
  BEGIN
 IF (@AllUsersScope = 1)
 DELETE FROM aspnet_PersonalizationAllUsers
 WHERE Pathld IN
 (SELECT Paths.PathId
 FROM dbo.aspnet Paths Paths
 WHERE Paths. ApplicationId = @ApplicationId)
 ELSE
 DELETE FROM aspnet PersonalizationPerUser
 WHERE Pathld IN
 (SELECT Paths.PathId
 FROM dbo.aspnet Paths Paths
 WHERE Paths. ApplicationId = @ApplicationId)
 SELECT @Count = @@ROWCOUNT
  END
END
```

Procedure: aspnet_PersonalizationAdministration_FindState

Description

Retrieves profile data from aspnet_PersonalizationAllUsers or aspnet_PersonalizationPerUser meeting several input criteria.

Parameters

Name	Туре	Direction
@AllUsersScope	bit	Input
@ApplicationName	nvarchar	Input
@PageIndex	int	Input
@PageSize	int	Input
@Path	nvarchar	Input
@UserName	nvarchar	Input
@InactiveSinceDate	datetime	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAdministration FindState (
  @AllUsersScope bit,
  @ApplicationName NVARCHAR(256),
  @PageIndex
 INT.
  @PageSize
 INT.
  @Path NVARCHAR(256) = NULL,
  @UserName NVARCHAR(256) = NULL,
  @InactiveSinceDate DATETIME = NULL)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  EXEC dbo.aspnet Personalization GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
 RETURN
  -- Set the page bounds
  DECLARE @PageLowerBound INT
  DECLARE @PageUpperBound INT
  DECLARE @TotalRecords INT
  SET @PageLowerBound = @PageSize * @PageIndex
  SET @PageUpperBound = @PageSize - 1 + @PageLowerBound
  -- Create a temp table to store the selected results
  CREATE TABLE #PageIndex (
 IndexId int IDENTITY (0, 1) NOT NULL,
 ItemId UNIQUEIDENTIFIER
  IF (@AllUsersScope = 1)
  BEGIN
 -- Insert into our temp table
 INSERT INTO #PageIndex (ItemId)
 SELECT Paths.PathId
 FROM dbo.aspnet Paths Paths,
 ((SELECT Paths.PathId
 FROM dbo.aspnet PersonalizationAllUsers AllUsers, dbo.aspnet Paths Paths
```

```
WHERE Paths. Application Id = @Application Id
 AND AllUsers.PathId = Paths.PathId
 AND (@Path IS NULL OR Paths.LoweredPath LIKE LOWER(@Path))
 ) AS SharedDataPerPath
 FULL OUTER JOIN
 (SELECT DISTINCT Paths.PathId
 FROM dbo.aspnet PersonalizationPerUser PerUser, dbo.aspnet Paths Paths
 WHERE Paths. Application Id = @Application Id
 AND PerUser.PathId = Paths.PathId
 AND (@Path IS NULL OR Paths.LoweredPath LIKE LOWER(@Path))
 ) AS UserDataPerPath
 ON SharedDataPerPath.PathId = UserDataPerPath.PathId
  WHERE Paths.PathId = SharedDataPerPath.PathId OR Paths.PathId = UserDataPerPath.PathId
  ORDER BY Paths.Path ASC
  SELECT @TotalRecords = @@ROWCOUNT
  SELECT Paths.Path,
 SharedDataPerPath.LastUpdatedDate,
 SharedDataPerPath.SharedDataLength.
 UserDataPerPath.UserDataLength,
 UserDataPerPath.UserCount
  FROM dbo.aspnet Paths Paths,
 ((SELECT PageIndex.ItemId AS PathId,
 AllUsers.LastUpdatedDate AS LastUpdatedDate.
 DATALENGTH(AllUsers.PageSettings) AS SharedDataLength
 FROM dbo.aspnet PersonalizationAllUsers AllUsers, #PageIndex PageIndex
 WHERE AllUsers.PathId = PageIndex.ItemId
 AND PageIndex.IndexId >= @PageLowerBound AND PageIndex.IndexId <= @PageUpperBound
 ) AS SharedDataPerPath
 FULL OUTER JOIN
 (SELECT PageIndex.ItemId AS PathId,
 SUM(DATALENGTH(PerUser.PageSettings)) AS UserDataLength,
 COUNT(*) AS UserCount
 FROM aspnet PersonalizationPerUser PerUser, #PageIndex PageIndex
 WHERE PerUser.PathId = PageIndex.ItemId
 AND PageIndex.IndexId >= @PageLowerBound AND PageIndex.IndexId <= @PageUpperBound
 GROUP BY PageIndex.ItemId
 ) AS UserDataPerPath
 ON SharedDataPerPath.PathId = UserDataPerPath.PathId
  WHERE Paths.PathId = SharedDataPerPath.PathId OR Paths.PathId = UserDataPerPath.PathId
  ORDER BY Paths.Path ASC
END
ELSE
BEGIN
  -- Insert into our temp table
  INSERT INTO #PageIndex (ItemId)
  SELECT PerUser.Id
  FROM dbo.aspnet PersonalizationPerUser PerUser, dbo.aspnet Users, dbo.aspnet Paths Paths
  WHERE Paths. ApplicationId = @ApplicationId
 AND PerUser. UserId = Users. UserId
 AND PerUser.PathId = Paths.PathId
 AND (@Path IS NULL OR Paths.LoweredPath LIKE LOWER(@Path))
AND (@UserName IS NULL OR Users.LoweredUserName LIKE LOWER(@UserName))
 AND (@InactiveSinceDate IS NULL OR Users.LastActivityDate <= @InactiveSinceDate)
  ORDER BY Paths.Path ASC, Users.UserName ASC
  SELECT @TotalRecords = @@ROWCOUNT
```

```
SELECT Paths.Path, PerUser.LastUpdatedDate, DATALENGTH(PerUser.PageSettings),
Users.UserName, Users.LastActivityDate
 FROM dbo.aspnet_PersonalizationPerUser PerUser, dbo.aspnet_Users Users, dbo.aspnet_Paths Paths,
#PageIndex PageIndex
WHERE PerUser.Id = PageIndex.ItemId
 AND PerUser.UserId = Users.UserId
 AND PerUser.PathId = Paths.PathId
 AND PageIndex.IndexId >= @PageLowerBound AND PageIndex.IndexId <= @PageUpperBound
 ORDER BY Paths.Path ASC, Users.UserName ASC
 END

RETURN @TotalRecords
END
```

Procedure: aspnet_PersonalizationAdministration_GetCountOfState

Description

Returns a count of records in the aspnet_PersonalizationAllUsers table with path names matching the specified pattern, or a count of records in the aspnet_PersonalizationPerUser table meeting several input criteria.

Parameters

Name	Туре	Direction
@Count	int	Input/Output
@AllUsersScope	bit	Input
@ApplicationName	nvarchar	Input
@Path	nvarchar	Input
@UserName	nvarchar	Input
@InactiveSinceDate	datetime	Input

CREATE PROCEDURE dbo.aspnet_PersonalizationAdministration_GetCountOfState (

```
@Count int OUT,
  @AllUsersScope bit,
  @ApplicationName NVARCHAR(256),
  @Path NVARCHAR(256) = NULL,
  @UserName NVARCHAR(256) = NULL,
  @InactiveSinceDate DATETIME = NULL)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  EXEC dbo.aspnet Personalization GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
 SELECT @Count = 0
  ELSE
 IF (@AllUsersScope = 1)
 SELECT @Count = COUNT(*)
 FROM dbo.aspnet PersonalizationAllUsers AllUsers, dbo.aspnet Paths Paths
 WHERE Paths. Application Id = @Application Id
 AND AllUsers.PathId = Paths.PathId
 AND (@Path IS NULL OR Paths.LoweredPath LIKE LOWER(@Path))
 FLSE
 SELECT @Count = COUNT(*)
 FROM dbo.aspnet PersonalizationPerUser PerUser, dbo.aspnet Users, dbo.aspnet Paths
Paths
 WHERE Paths. ApplicationId = @ApplicationId
 AND PerUser.UserId = Users.UserId
 AND PerUser.PathId = Paths.PathId
 AND (@Path IS NULL OR Paths.LoweredPath LIKE LOWER(@Path))
 AND (@UserName IS NULL OR Users.LoweredUserName LIKE LOWER(@UserName))
 AND (@InactiveSinceDate IS NULL OR Users.LastActivityDate <= @InactiveSinceDate)
END
```

Procedure: aspnet_PersonalizationAdministration_ResetSharedState

Description

Resets shared state for the specified page, by deleting the corresponding record from the aspnet_PersonalizationAllUsers table.

Parameters

Name	Туре	Direction
@Count	int	Input/Output
@ApplicationName	nvarchar	Input
@Path	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAdministration ResetSharedState (
  @Count int OUT,
  @ApplicationName NVARCHAR(256),
  @Path NVARCHAR(256))
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  EXEC dbo.aspnet_Personalization_GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
 SELECT @Count = 0
  ELSE
  BEGIN
 DELETE FROM dbo.aspnet_PersonalizationAllUsers
 WHERE Pathld IN
 (SELECT AllUsers.PathId
 FROM dbo.aspnet PersonalizationAllUsers AllUsers, dbo.aspnet Paths Paths
 WHERE Paths. ApplicationId = @ApplicationId
 AND AllUsers.PathId = Paths.PathId
 AND Paths.LoweredPath = LOWER(@Path))
 SELECT @Count = @@ROWCOUNT
  END
END
```

Procedure: aspnet_PersonalizationAdministration_ResetUserState

Description

Resets per-user state for the specified user and the specified page, by deleting the corresponding record from the aspnet_PersonalizationPerUser table. Can also delete records, based on the user's last activity date if it falls on or before the specified date.

Parameters

Name	Туре	Direction
@Count	int	Input/Output
@ApplicationName	nvarchar	Input
@InactiveSinceDate	datetime	Input
@UserName	nvarchar	Input
@Path	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAdministration ResetUserState (
  @Count
 int
 OUT,
 NVARCHAR(256),
  @ApplicationName
  @InactiveSinceDate
 DATETIME
 = NULL,
  @UserName
 NVARCHAR(256)
 = NULL,
  @Path
 NVARCHAR(256)
 = NULL)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  EXEC dbo.aspnet Personalization GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
 SELECT @Count = 0
  ELSE
  BEGIN
 DELETE FROM dbo.aspnet PersonalizationPerUser
 WHERE Id IN (SELECT PerUser.Id
 FROM dbo.aspnet PersonalizationPerUser PerUser, dbo.aspnet Users, dbo.aspnet Paths
Paths
 WHERE Paths. Application Id = @Application Id
 AND PerUser.UserId = Users.UserId
 AND PerUser.PathId = Paths.PathId
 AND (@InactiveSinceDate IS NULL OR Users.LastActivityDate <= @InactiveSinceDate)
 AND (@UserName IS NULL OR Users.LoweredUserName = LOWER(@UserName))
 AND (@Path IS NULL OR Paths.LoweredPath = LOWER(@Path)))
 SELECT @Count = @@ROWCOUNT
  END
END
```

Procedure: aspnet_PersonalizationAllUsers_GetPageSettings

Description

Retrieves shared state for the specified page from the aspnet_PersonalizationAllUsers table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@Path	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAllUsers GetPageSettings (
  @ApplicationName NVARCHAR(256),
  @Path
 NVARCHAR(256))
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  EXEC dbo.aspnet_Personalization_GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
  BEGIN
 RETURN
  END
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 RETURN
  END
  SELECT p.PageSettings FROM dbo.aspnet PersonalizationAllUsers p WHERE p.PathId = @PathId
END
```

Procedure: aspnet_PersonalizationAllUsers_ResetPageSettings

Description

Resets shared state for the specified page, by deleting the corresponding record from the aspnet_PersonalizationAllUsers table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@Path	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAllUsers ResetPageSettings (
  @ApplicationName NVARCHAR(256),
  @Path
 NVARCHAR(256))
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  EXEC dbo.aspnet_Personalization_GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
  BEGIN
 RETURN
  END
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 RETURN
  DELETE FROM dbo.aspnet PersonalizationAllUsers WHERE PathId = @PathId
  RETURN 0
END
```

Procedure: aspnet_PersonalizationAllUsers_SetPageSettings

Description

Saves shared state for the specified page in the aspnet_PersonalizationAllUsers table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@Path	nvarchar	Input
@PageSettings	image	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationAllUsers SetPageSettings (
  @ApplicationName NVARCHAR(256),
  @Path
 NVARCHAR(256),
  @PageSettings IMAGE,
  @CurrentTimeUtc DATETIME)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  EXEC dbo.aspnet Applications CreateApplication @ApplicationName, @ApplicationId OUTPUT
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 EXEC dbo.aspnet Paths CreatePath @ApplicationId, @Path, @PathId OUTPUT
  END
  IF (EXISTS(SELECT PathId FROM dbo.aspnet PersonalizationAllUsers WHERE PathId = @PathId))
 UPDATE dbo.aspnet PersonalizationAllUsers SET PageSettings = @PageSettings, LastUpdatedDate =
@CurrentTimeUtc WHERE PathId = @PathId
  ELSE
 INSERT INTO dbo.aspnet PersonalizationAllUsers(PathId, PageSettings, LastUpdatedDate) VALUES
(@PathId, @PageSettings, @CurrentTimeUtc)
  RETURN 0
END
```

Procedure: aspnet_PersonalizationPerUser_GetPageSettings

Description

Retrieves per-user state for the specified page and the specified user from the aspnet_PersonalizationPerUser table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@Path	nvarchar	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationPerUser GetPageSettings (
  @ApplicationName NVARCHAR(256),
  @UserName
 NVARCHAR(256),
 NVARCHAR(256),
  @CurrentTimeUtc DATETIME)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  DECLARE @UserId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  SELECT @UserId = NULL
  EXEC dbo.aspnet Personalization GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
  BEGIN
 RETURN
  END
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 RETURN
  END
  SELECT @UserId = u.UserId FROM dbo.aspnet Users u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredUserName = LOWER(@UserName)
  IF (@UserId IS NULL)
  BEGIN
 RETURN
  END
  UPDATE dbo.aspnet_Users WITH (ROWLOCK)
 LastActivityDate = @CurrentTimeUtc
  WHERE UserId = @UserId
  IF (@@ROWCOUNT = 0) -- Username not found
 RETURN
```

SELECT p.PageSettings FROM dbo.aspnet_PersonalizationPerUser p WHERE p.PathId = @PathId AND p.UserId = @UserId END

Procedure: aspnet_PersonalizationPerUser_ResetPageSettings

Description

Resets per-user state for the specified page and the specified user, by deleting the corresponding record from the aspnet_PersonalizationPerUser table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@Path	nvarchar	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet PersonalizationPerUser ResetPageSettings (
  @ApplicationName NVARCHAR(256),
  @UserName
 NVARCHAR(256),
 NVARCHAR(256),
  @CurrentTimeUtc DATETIME)
AS
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  DECLARE @UserId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  SELECT @UserId = NULL
  EXEC dbo.aspnet Personalization GetApplicationId @ApplicationName, @ApplicationId OUTPUT
  IF (@ApplicationId IS NULL)
  BEGIN
 RETURN
  END
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 RETURN
  END
 SELECT @UserId = u.UserId FROM dbo.aspnet Users u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredUserName = LOWER(@UserName)
  IF (@UserId IS NULL)
  BEGIN
 RETURN
  END
  UPDATE dbo.aspnet_Users WITH (ROWLOCK)
 LastActivityDate = @CurrentTimeUtc
  WHERE UserId = @UserId
  IF (@@ROWCOUNT = 0) -- Username not found
 RETURN
```

DELETE FROM dbo.aspnet_PersonalizationPerUser WHERE PathId = @PathId AND UserId = @UserId RETURN 0 END

Procedure: aspnet_PersonalizationPerUser_SetPageSettings

Description

Saves per-user state for the specified page and the specified user in the aspnet_PersonalizationPerUser table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@Path	nvarchar	Input
@PageSettings	image	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet_PersonalizationPerUser_SetPageSettings (
  @ApplicationName NVARCHAR(256),
  @UserName
 NVARCHAR(256),
  @Path
 NVARCHAR(256),
  @PageSettings IMAGE,
  @CurrentTimeUtc DATETIME)
BEGIN
  DECLARE @ApplicationId UNIQUEIDENTIFIER
  DECLARE @PathId UNIQUEIDENTIFIER
  DECLARE @UserId UNIQUEIDENTIFIER
  SELECT @ApplicationId = NULL
  SELECT @PathId = NULL
  SELECT @UserId = NULL
  EXEC dbo.aspnet Applications CreateApplication @ApplicationName, @ApplicationId OUTPUT
  SELECT @PathId = u.PathId FROM dbo.aspnet Paths u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredPath = LOWER(@Path)
  IF (@PathId IS NULL)
  BEGIN
 EXEC dbo.aspnet Paths CreatePath @ApplicationId, @Path, @PathId OUTPUT
  END
  SELECT @UserId = u.UserId FROM dbo.aspnet Users u WHERE u.ApplicationId = @ApplicationId AND
u.LoweredUserName = LOWER(@UserName)
  IF (@UserId IS NULL)
  BEGIN
 EXEC dbo.aspnet_Users_CreateUser @ApplicationId, @UserName, 0, @CurrentTimeUtc, @UserId
OUTPUT
  END
  UPDATE dbo.aspnet_Users WITH (ROWLOCK)
  SET LastActivityDate = @CurrentTimeUtc
  WHERE UserId = @UserId
  IF (@@ROWCOUNT = 0) -- Username not found
 RETURN
  IF (EXISTS(SELECT PathId FROM dbo.aspnet PersonalizationPerUser WHERE UserId = @UserId AND
```

Procedure: aspnet_Profile_DeleteInactiveProfiles

Description

Deletes profile data from the aspnet_Profile table for users whose last activity dates in the aspnet_Users table fall on or before the specified date.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@ProfileAuthOptions	int	Input
@InactiveSinceDate	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Profile DeleteInactiveProfiles
 nvarchar(256),
  @ApplicationName
  @ProfileAuthOptions
  @InactiveSinceDate
 datetime
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
  BEGIN
 SELECT 0
 RETURN
  END
  DELETE
  FROM dbo.aspnet Profile
  WHERE Userld IN
 ( SELECT UserId
 FROM dbo.aspnet_Users u
 WHERE ApplicationId = @ApplicationId
 AND (LastActivityDate <= @InactiveSinceDate)
 AND (
 (@ProfileAuthOptions = 2)
 OR (@ProfileAuthOptions = 0 AND IsAnonymous = 1)
 OR (@ProfileAuthOptions = 1 AND IsAnonymous = 0)
 )
  SELECT @@ROWCOUNT
END
```

Procedure: aspnet_Profile_DeleteProfiles

Description

Deletes profile data from the aspnet_Profile table for the specified users.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserNames	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet_Profile_ DeleteProfiles
  @ApplicationName
 nvarchar(256).
  @UserNames
 nvarchar(4000)
AS
BEGIN
  DECLARE @UserName
 nvarchar(256)
  DECLARE @CurrentPos int
  DECLARE @NextPos
  DECLARE @NumDeleted int
  DECLARE @DeletedUser int
  DECLARE @TranStarted bit
  DECLARE @ErrorCode int
  SET @ErrorCode = 0
  SET @CurrentPos = 1
  SET @NumDeleted = 0
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
 WHILE (@CurrentPos <= LEN(@UserNames))
 SELECT @NextPos = CHARINDEX(N',', @UserNames, @CurrentPos)
 IF (@NextPos = 0 OR @NextPos IS NULL)
 SELECT @NextPos = LEN(@UserNames) + 1
 SELECT @UserName = SUBSTRING(@UserNames, @CurrentPos, @NextPos - @CurrentPos)
 SELECT @CurrentPos = @NextPos+1
 IF (LEN(@UserName) > 0)
 BEGIN
 SELECT @DeletedUser = 0
 EXEC dbo.aspnet_Users_DeleteUser @ApplicationName, @UserName, 4, @DeletedUser OUTPUT
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
 IF (@DeletedUser <> 0)
```

```
SELECT @NumDeleted = @NumDeleted + 1
 END
  END
  SELECT @NumDeleted
  IF (@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
  SET @TranStarted = 0
  RETURN 0
Cleanup:
  IF (@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
  RETURN @ErrorCode
END
```

Procedure: aspnet_Profile_GetNumberOfInactiveProfiles

Description

Queries the aspnet_Profile table to get a count of profiles whose last activity dates (in the aspnet_Users table) fall on or before the specified date.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@ProfileAuthOptions	int	Input
@InactiveSinceDate	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Profile GetNumberOfInactiveProfiles
  @ApplicationName
 nvarchar(256),
  @ProfileAuthOptions
  @InactiveSinceDate
 datetime
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
  BEGIN
 SELECT 0
 RETURN
  END
  SELECT COUNT(*)
  FROM dbo.aspnet Users u, dbo.aspnet Profile p
  WHERE ApplicationId = @ApplicationId
 AND u.Userld = p.Userld
 AND (LastActivityDate <= @InactiveSinceDate)
 AND (
 (@ProfileAuthOptions = 2)
 OR (@ProfileAuthOptions = 0 AND IsAnonymous = 1)
 OR (@ProfileAuthOptions = 1 AND IsAnonymous = 0)
END
```

Procedure: aspnet_Profile_GetProfiles

Description

Retrieves profile data from the aspnet_Profile table for users who match the criteria input to the stored procedure.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@ProfileAuthOptions	int	Input
@PageIndex	int	Input
@PageSize	int	Input
@UserNameToMatch	nvarchar	Input
@InactiveSinceDate	datetime	Input

```
CREATE PROCEDURE dbo.aspnet_Profile_GetProfiles
  @ApplicationName
 nvarchar(256),
  @ProfileAuthOptions
 int,
  @PageIndex
 int,
  @PageSize
 int,
 nvarchar(256) = NULL,
  @UserNameToMatch
  @InactiveSinceDate datetime
 = NULL
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN
  -- Set the page bounds
  DECLARÉ @PageLowerBound int
  DECLARE @PageUpperBound int
  DECLARE @TotalRecords int
  SET @PageLowerBound = @PageSize * @PageIndex
  SET @PageUpperBound = @PageSize - 1 + @PageLowerBound
  -- Create a temp table TO store the select results
  CREATE TABLE #PageIndexForUsers
 IndexId int IDENTITY (0, 1) NOT NULL,
 UserId uniqueidentifier
  -- Insert into our temp table
  INSERT INTO #PageIndexForUsers (UserId)
 SELECT u.Userld
 FROM dbo.aspnet Users u, dbo.aspnet Profile p
 WHERE ApplicationId = @ApplicationId
 AND u.UserId = p.UserId
 AND (@InactiveSinceDate IS NULL OR LastActivityDate <= @InactiveSinceDate)
```

```
AND (
 (@ProfileAuthOptions = 2)
 OR (@ProfileAuthOptions = 0 AND IsAnonymous = 1)
 OR (@ProfileAuthOptions = 1 AND IsAnonymous = 0)
 AND (@UserNameToMatch IS NULL OR LoweredUserName LIKE LOWER(@UserNameToMatch))
 ORDER BY UserName
  SELECT u.UserName, u.IsAnonymous, u.LastActivityDate, p.LastUpdatedDate,
 DATALENGTH(p.PropertyNames) + DATALENGTH(p.PropertyValuesString) +
DATALENGTH(p.PropertyValuesBinary)
  FROM dbo.aspnet Users u, dbo.aspnet Profile p, #PageIndexForUsers i
  WHERE u.Userld = p.Userld AND p.Userld = i.Userld AND i.Indexld >= @PageLowerBound AND i.Indexld
<= @PageUpperBound
  SELECT COUNT(*)
  FROM #PageIndexForUsers
  DROP TABLE #PageIndexForUsers
END
```

Procedure: aspnet_Profile_GetProperties

Description

Retrieves profile data for the specified user.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet_Profile_GetProperties
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256),
  @CurrentTimeUtc
 datetime
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM dbo.aspnet Applications WHERE
LOWER(@ApplicationName) = LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
  SELECT @UserId = UserId
  FROM dbo.aspnet Users
  WHERE ApplicationId = @ApplicationId AND LoweredUserName = LOWER(@UserName)
  IF (@Userld IS NULL)
 RETURN
  SELECT TOP 1 PropertyNames, PropertyValuesString, PropertyValuesBinary
 dbo.aspnet_Profile
  FROM
  WHERE
 UserId = @UserId
  IF (@@ROWCOUNT > 0)
  BEGIN
 UPDATE dbo.aspnet Users
 SET LastActivityDate=@CurrentTimeUtc
 WHERE UserId = @UserId
  END
END
```

Procedure: aspnet_Profile_SetProperties

Description

Saves profile data for the specified user.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@PropertyNames	ntext	Input
@PropertyValuesString	ntext	Input
@PropertyValuesBinary	image	Input
@UserName	nvarchar	Input
@IsUserAnonymous	bit	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet Profile SetProperties
  @ApplicationName
 nvarchar(256),
  @PropertyNames
 ntext.
  @PropertyValuesString ntext,
  @PropertyValuesBinary image,
  @UserName
 nvarchar(256),
  @IsUserAnonymous
 bit,
  @CurrentTimeUtc
 datetime
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  DECLARE @ErrorCode
 int
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  EXEC dbo.aspnet Applications CreateApplication @ApplicationName, @ApplicationId OUTPUT
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  DECLARE @UserId uniqueidentifier
  DECLARE @LastActivityDate datetime
```

```
SELECT @UserId = NULL
  SELECT @LastActivityDate = @CurrentTimeUtc
  SELECT @UserId = UserId
  FROM dbo.aspnet_Users
  WHERE ApplicationId = @ApplicationId AND LoweredUserName = LOWER(@UserName)
  IF (@Userld IS NULL)
 EXEC dbo.aspnet Users CreateUser @ApplicationId, @UserName, @IsUserAnonymous,
@LastActivityDate, @UserId OUTPUT
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  UPDATE dbo.aspnet_Users
  SET LastActivityDate=@CurrentTimeUtc
  WHERE UserId = @UserId
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  IF (EXISTS( SELECT *
 FROM dbo.aspnet Profile
 WHERE UserId = @UserId))
 UPDATE dbo.aspnet Profile
 SET PropertyNames=@PropertyNames, PropertyValuesString = @PropertyValuesString,
 PropertyValuesBinary = @PropertyValuesBinary, LastUpdatedDate=@CurrentTimeUtc
 WHERE UserId = @UserId
  ELSE
 INSERT INTO dbo.aspnet Profile(UserId, PropertyNames, PropertyValuesString, PropertyValuesBinary,
LastUpdatedDate)
 VALUES (@UserId, @PropertyNames, @PropertyValuesString, @PropertyValuesBinary,
@CurrentTimeUtc)
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
  RETURN 0
Cleanup:
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
```

RETURN @ErrorCode

END

Procedure: aspnet_RegisterSchemaVersion

Description

Registers the compatible schema required for the given feature.

Parameters

Name	Туре	Direction
@Feature	nvarchar	Input
@CompatibleSchemaVersion	nvarchar	Input
@IsCurrentVersion	bit	Input
@RemoveIncompatibleSchema	bit	Input

```
CREATE PROCEDURE [dbo].aspnet RegisterSchemaVersion
  @Feature
 nvarchar(128),
  @CompatibleSchemaVersion nvarchar(128),
  @IsCurrentVersion
 bit,
  @RemoveIncompatibleSchema bit
AS
BEGIN
  IF( @RemoveIncompatibleSchema = 1)
  BEGIN
 DELETE FROM dbo.aspnet SchemaVersions WHERE Feature = LOWER( @Feature )
  END
  ELSE
  BEGIN
 IF(@IsCurrentVersion = 1)
 BEGIN
 UPDATE dbo.aspnet_SchemaVersions
 SET IsCurrentVersion = 0
 WHERE Feature = LOWER( @Feature )
 END
  END
  INSERT dbo.aspnet SchemaVersions(Feature, CompatibleSchemaVersion, IsCurrentVersion)
  VALUES( LOWER( @Feature ), @CompatibleSchemaVersion, @IsCurrentVersion )
END
```

Procedure: aspnet_Roles_CreateRole

Description

Adds a role to the aspnet_Roles table and, if necessary, adds a new application to the aspnet_Applications table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@RoleName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Roles CreateRole
  @ApplicationName nvarchar(256),
  @RoleName
 nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  DECLARE @ErrorCode
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  EXEC dbo.aspnet Applications CreateApplication @ApplicationName, @ApplicationId OUTPUT
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
  END
  IF (EXISTS(SELECT RoleId FROM dbo.aspnet Roles WHERE LoweredRoleName = LOWER(@RoleName)
AND ApplicationId = @ApplicationId))
  BEGIN
 SET @ErrorCode = 1
 GOTO Cleanup
  END
  INSERT INTO dbo.aspnet Roles
 (ApplicationId, RoleName, LoweredRoleName)
 VALUES (@ApplicationId, @RoleName, LOWER(@RoleName))
  IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
```

```
GOTO Cleanup
END

IF( @TranStarted = 1 )
BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
END

RETURN(0)

Cleanup:

IF( @TranStarted = 1 )
BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
END

RETURN @ErrorCode
```

Procedure: aspnet_Roles_DeleteRole

Description

Removes a role from the aspnet_Roles table. Optionally deletes records referencing the deleted role from the aspnet_UsersInRoles table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@RoleName	nvarchar	Input
@DeleteOnlyIfRoleIsEmpty	bit	Input

```
CREATE PROCEDURE dbo.aspnet Roles DeleteRole
  @ApplicationName
 nvarchar(256),
  @RoleName
 nvarchar(256),
  @DeleteOnlyIfRoleIsEmpty bit
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(1)
  DECLARE @ErrorCode
 int
  SET @ErrorCode = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF(@@TRANCOUNT = 0)
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  DECLARE @RoleId uniqueidentifier
  SELECT @RoleId = NULL
  SELECT @RoleId = RoleId FROM dbo.aspnet Roles WHERE LoweredRoleName = LOWER(@RoleName)
AND ApplicationId = @ApplicationId
  IF (@Roleld IS NULL)
  BEGIN
 SELECT @ErrorCode = 1
 GOTO Cleanup
  IF (@DeleteOnlyIfRoleIsEmpty <> 0)
  BEGIN
 IF (EXISTS (SELECT Roleld FROM dbo.aspnet UsersInRoles WHERE @Roleld = Roleld))
 SELECT @ErrorCode = 2
```

```
GOTO Cleanup
 END
 END
 DELETE FROM dbo.aspnet_UsersInRoles WHERE @RoleId = RoleId
 IF(@@ERROR <> 0)
  BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
 DELETE FROM dbo.aspnet_Roles WHERE @RoleId = RoleId AND ApplicationId = @ApplicationId
 IF(@@ERROR <> 0)
 BEGIN
 SET @ErrorCode = -1
 GOTO Cleanup
 END
 IF( @TranStarted = 1 )
 BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
 END
 RETURN(0)
Cleanup:
 IF(@TranStarted = 1)
 BÈGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
 END
 RETURN @ErrorCode
END
```

Procedure: aspnet_Roles_GetAllRoles

Description

Retrieves all roles with the specified application ID from the aspnet_Roles table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input

Procedure: aspnet_Roles_RoleExists

Description

Checks the aspnet_Roles table to determine whether the specified role exists.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@RoleName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet Roles RoleExists
  @ApplicationName nvarchar(256),
  @RoleName
 nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet_Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(0)
  IF (EXISTS (SELECT RoleName FROM dbo.aspnet_Roles WHERE LOWER(@RoleName) =
LoweredRoleName AND ApplicationId = @ApplicationId ))
 RETURN(1)
  ELSE
 RETURN(0)
END
```

Procedure: aspnet_Setup_RemoveAllRoleMembers

Description

Removes all roles from the given SQL account.

Parameters

Name	Туре	Direction
@name	nvarchar	Input

```
CREATE PROCEDURE [dbo].aspnet_Setup_RemoveAllRoleMembers
  @name sysname
AS
BEGIN
  CREATE TABLE #aspnet RoleMembers
 Group name sysname,
 Group id
 smallint,
 Users_in_group sysname,
 User id
 smallint
 )
 INSERT INTO #aspnet RoleMembers
  EXEC sp_helpuser @name
  DECLARE @user id smallint
  DECLARE @cmd nvarchar(500)
  DECLARE c1 cursor FORWARD_ONLY FOR
 SELECT User_id FROM #aspnet_RoleMembers
 OPEN c1
 FETCH c1 INTO @user_id
 WHILE (@@fetch_status = 0)
  BEGIN
 SET @cmd = 'EXEC sp_droprolemember ' + "" + @name + ", " + USER_NAME(@user_id) + ""
 EXEC (@cmd)
 FETCH c1 INTO @user_id
  END
 CLOSE c1
 DEALLOCATE c1
END
```

Procedure: aspnet_Setup_RestorePermissions

Description

Restores permissions to the given SQL account.

Parameters

Name	Туре	Direction
@name	nvarchar	Input

```
CREATE PROCEDURE [dbo].aspnet_Setup_RestorePermissions
  @name sysname
AS
BEGIN
  DECLARE @object sysname
  DECLARE @protectType char(10)
  DECLARE @action varchar(60)
  DECLARE @grantee sysname
  DECLARE @cmd nvarchar(500)
  DECLARE c1 cursor FORWARD ONLY FOR
 SELECT Object, ProtectType, [Action], Grantee FROM #aspnet_Permissions where Object = @name
  OPEN c1
  FETCH c1 INTO @object, @protectType, @action, @grantee
  WHILE (@@fetch_status = 0)
  BEGIN
 SET @cmd = @protectType + ' ' + @action + ' on ' + @object + ' TO [' + @grantee + ']'
 EXEC (@cmd)
 FETCH c1 INTO @object, @protectType, @action, @grantee
  END
  CLOSE c1
  DEALLOCATE c1
END
```

Procedure: aspnet_UnRegisterSchemaVersion

Description

Unregisters the schema version for the given feature.

Parameters

Name	Туре	Direction
@Feature	nvarchar	Input
@CompatibleSchemaVersion	nvarchar	Input

Procedure: aspnet_Users_CreateUser

Description

Adds a user to the aspnet_Users table. Called by aspnet_Membership_CreateUser.

Parameters

Name	Туре	Direction
@ApplicationId	uniqueidentifier	Input
@UserName	nvarchar	Input
@IsUserAnonymous	bit	Input
@LastActivityDate	datetime	Input
@UserId	uniqueidentifier	Input/Output

```
CREATE PROCEDURE [dbo].aspnet_Users_CreateUser
  @ApplicationId uniqueidentifier,
  @UserName
 nvarchar(256),
  @IsUserAnonymous bit,
  @LastActivityDate DATETIME,
 uniqueidentifier OUTPUT
  @UserId
BEGIN
  IF(@UserId IS NULL)
 SELECT @UserId = NEWID()
  ELSE
  BEGIN
 IF( EXISTS( SELECT UserId FROM dbo.aspnet Users
 WHERE @UserId = UserId))
 RETURN -1
  END
  INSERT dbo.aspnet Users (ApplicationId, UserId, UserName, LoweredUserName, IsAnonymous,
LastActivityDate)
  VALUES (@ApplicationId, @UserId, @UserName, LOWER(@UserName), @IsUserAnonymous,
@LastActivityDate)
  RETURN 0
END
```

Procedure: aspnet_Users_DeleteUser

Description

Deletes a user from the aspnet_Membership table and optionally from other SQL provider tables, including aspnet_Users.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@TablesToDeleteFrom	int	Input
@NumTablesDeletedFrom	int	Input/Output

Definition

```
CREATE PROCEDURE [dbo].aspnet_Users_DeleteUser
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256),
  @TablesToDeleteFrom int,
  @NumTablesDeletedFrom int OUTPUT
AS
BEGIN
  DECLARE @UserId
 uniqueidentifier
  SELECT @UserId
 = NULL
  SELECT @NumTablesDeletedFrom = 0
  DECLARE @TranStarted bit
  SET @TranStarted = 0
  IF( @@TRANCOUNT = 0 )
  BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
  END
  ELSE
 SET @TranStarted = 0
  DECLARE @ErrorCode int
  DECLARE @RowCount int
  SET @ErrorCode = 0
  SET @RowCount = 0
  SELECT @UserId = u.UserId
  FROM dbo.aspnet Users u, dbo.aspnet Applications a
 WHERE u.LoweredUserName
 = LOWER(@UserName)
 AND u.ApplicationId
 = a.ApplicationId
 AND LOWER(@ApplicationName) = a.LoweredApplicationName
  IF (@UserId IS NULL)
  BEGIN
 GOTO Cleanup
  END
```

-- Delete from Membership table if (@TablesToDeleteFrom & 1) is set

```
IF ((@TablesToDeleteFrom & 1) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw aspnet MembershipUsers') AND
(type = 'V')))
  BEGIN
 DELETE FROM dbo.aspnet Membership WHERE @UserId = UserId
 SELECT @ErrorCode = @@ERROR,
 @RowCount = @@ROWCOUNT
 IF( @ErrorCode <> 0 )
 GOTO Cleanup
 IF (@RowCount <> 0)
 SELECT @NumTablesDeletedFrom = @NumTablesDeletedFrom + 1
  END
  -- Delete from aspnet_UsersInRoles table if (@TablesToDeleteFrom & 2) is set
  IF ((@TablesToDeleteFrom & 2) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw_aspnet_UsersInRoles') AND (type =
'V'))) )
  BEGIN
 DELETE FROM dbo.aspnet UsersInRoles WHERE @UserId = UserId
 SELECT @ErrorCode = @@ERROR,
 @RowCount = @@ROWCOUNT
 IF(@ErrorCode <> 0)
 GOTO Cleanup
 IF (@RowCount <> 0)
 SELECT @NumTablesDeletedFrom = @NumTablesDeletedFrom + 1
  END
  -- Delete from aspnet Profile table if (@TablesToDeleteFrom & 4) is set
  IF ((@TablesToDeleteFrom & 4) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw aspnet Profiles') AND (type = 'V'))))
  BEGIN
 DELETE FROM dbo.aspnet Profile WHERE @UserId = UserId
 SELECT @ErrorCode = @@ERROR,
 @RowCount = @@ROWCOUNT
 IF(@ErrorCode <> 0)
 GOTO Cleanup
 IF (@RowCount <> 0)
 SELECT @NumTablesDeletedFrom = @NumTablesDeletedFrom + 1
  END
  -- Delete from aspnet PersonalizationPerUser table if (@TablesToDeleteFrom & 8) is set
  IF ((@TablesToDeleteFrom & 8) <> 0 AND
 (EXISTS (SELECT name FROM sysobjects WHERE (name = N'vw aspnet WebPartState User') AND
(type = 'V'))) )
  BEGIN
 DELETE FROM dbo.aspnet PersonalizationPerUser WHERE @UserId = UserId
 SELECT @ErrorCode = @@ERROR,
 @RowCount = @@ROWCOUNT
 IF(@ErrorCode <> 0)
```

```
GOTO Cleanup
 IF (@RowCount <> 0)
 SELECT @NumTablesDeletedFrom = @NumTablesDeletedFrom + 1
  END
 -- Delete from aspnet Users table if (@TablesToDeleteFrom & 1,2,4 & 8) are all set
 IF ((@TablesToDeleteFrom & 1) <> 0 AND
 (@TablesToDeleteFrom & 2) <> 0 AND
 (@TablesToDeleteFrom & 4) <> 0 AND
 (@TablesToDeleteFrom & 8) <> 0 AND
 (EXISTS (SELECT UserId FROM dbo.aspnet Users WHERE @UserId = UserId)))
  BEGIN
 DELETE FROM dbo.aspnet Users WHERE @UserId = UserId
 SELECT @ErrorCode = @@ERROR,
 @RowCount = @@ROWCOUNT
 IF(@ErrorCode <> 0)
 GOTO Cleanup
 IF (@RowCount <> 0)
 SELECT @NumTablesDeletedFrom = @NumTablesDeletedFrom + 1
  END
 IF(@TranStarted = 1)
 BEGIN
 SET @TranStarted = 0
 COMMIT TRANSACTION
  END
 RETURN 0
Cleanup:
  SET @NumTablesDeletedFrom = 0
  IF(@TranStarted = 1)
  BEGIN
 SET @TranStarted = 0
 ROLLBACK TRANSACTION
  END
 RETURN @ErrorCode
```

END

Procedure: aspnet_UsersInRoles_AddUsersToRoles

Description

Adds the specified users to the specified roles by adding them to the aspnet_UsersInRoles table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserNames	nvarchar	Input
@RoleNames	nvarchar	Input
@CurrentTimeUtc	datetime	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles AddUsersToRoles
 @ApplicationName nvarchar(256),
 @UserNames
 nvarchar(4000),
 @RoleNames
 nvarchar(4000),
 @CurrentTimeUtc datetime
AS
BEGIN
 DECLARE @Appld uniqueidentifier
 SELECT @Appld = NULL
 SELECT @Appld = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName) =
LoweredApplicationName
 IF (@Appld IS NULL)
 RETURN(2)
 DECLARE @TranStarted bit
 SET @TranStarted = 0
 IF( @@TRANCOUNT = 0 )
 BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
 END
 DECLARE @tbNames table(Name nvarchar(256) NOT NULL PRIMARY KEY)
 DECLARE @tbRoles table(Roleld uniqueidentifier NOT NULL PRIMARY KEY)
 DECLARE @tbUsers table(Userld uniqueidentifier NOT NULL PRIMARY KEY)
 DECLARE @Num
 int
 DECLARE @Pos
 int
 DECLARE @NextPos int
 DECLARE @Name
 nvarchar(256)
 SET @Num = 0
 SET @Pos = 1
 WHILE(@Pos <= LEN(@RoleNames))
 BEGIN
 SELECT @NextPos = CHARINDEX(N',', @RoleNames, @Pos)
 IF (@NextPos = 0 OR @NextPos IS NULL)
 SELECT @NextPos = LEN(@RoleNames) + 1
 SELECT @Name = RTRIM(LTRIM(SUBSTRING(@RoleNames, @Pos, @NextPos - @Pos)))
 SELECT @Pos = @NextPos+1
 INSERT INTO @tbNames VALUES (@Name)
```

```
SET @Num = @Num + 1
 END
 INSERT INTO @tbRoles
 SELECT RoleId
 FROM dbo.aspnet Roles ar, @tbNames t
 WHERE LOWER(t.Name) = ar.LoweredRoleName AND ar.ApplicationId = @Appld
 IF (@@ROWCOUNT <> @Num)
 BEGIN
 SELECT TOP 1 Name
 FROM @tbNames
 WHERE LOWER(Name) NOT IN (SELECT ar.LoweredRoleName FROM dbo.aspnet_Roles
ar, @tbRoles r WHERE r.RoleId = ar.RoleId)
 IF(@TranStarted = 1)
 ROLLBACK TRANSACTION
 RETURN(2)
 END
 DELETE FROM @tbNames WHERE 1=1
 SET @Num = 0
 SET @Pos = 1
 WHILE(@Pos <= LEN(@UserNames))
 BEGIN
 SELECT @NextPos = CHARINDEX(N',', @UserNames, @Pos)
 IF (@NextPos = 0 OR @NextPos IS NULL)
 SELECT @NextPos = LEN(@UserNames) + 1
 SELECT @Name = RTRIM(LTRIM(SUBSTRING(@UserNames, @Pos, @NextPos - @Pos)))
 SELECT @Pos = @NextPos+1
 INSERT INTO @tbNames VALUES (@Name)
 SET @Num = @Num + 1
 END
 INSERT INTO @tbUsers
 SELECT UserId
 FROM dbo.aspnet Users ar, @tbNames t
 WHERE LOWER(t.Name) = ar.LoweredUserName AND ar.ApplicationId = @Appld
 IF (@@ROWCOUNT <> @Num)
 BEGIN
 DELETE FROM @tbNames
 WHERE LOWER(Name) IN (SELECT LoweredUserName FROM dbo.aspnet_Users au,
@tbUsers u WHERE au.UserId = u.UserId)
 INSERT dbo.aspnet Users (ApplicationId, UserId, UserName, LoweredUserName,
IsAnonymous, LastActivityDate)
 SELECT @Appld, NEWID(), Name, LOWER(Name), 0, @CurrentTimeUtc
 FROM @tbNames
 INSERT INTO @tbUsers
 SELECT UserId
 FROMdbo.aspnet Users au, @tbNames t
 WHERE LOWER(t.Name) = au.LoweredUserName AND au.ApplicationId = @Appld
 END
 IF (EXISTS (SELECT * FROM dbo.aspnet_UsersInRoles ur, @tbUsers tu, @tbRoles tr WHERE
tu.Userld = ur.Userld AND tr.Roleld = ur.Roleld))
```

BEGIN

```
SELECT TOP 1 UserName, RoleName
 FROM
 dbo.aspnet_UsersInRoles ur, @tbUsers tu, @tbRoles tr, aspnet_Users u,
aspnet_Roles r
 WHERE
 u.Userld = tu.Userld AND r.Roleld = tr.Roleld AND tu.Userld =
ur.Userld AND tr.Roleld = ur.Roleld
 IF(@TranStarted = 1)
 ROLLBACK TRANSACTION
 RETURN(3)
 END
 INSERT INTO dbo.aspnet_UsersInRoles (UserId, RoleId)
 SELECT UserId, RoleId
 FROM @tbUsers, @tbRoles
 IF( @TranStarted = 1)
 COMMIT TRANSACTION
 RETURN(0)
END
```

Procedure: aspnet_UsersInRoles_FindUsersInRole

Description

Queries the aspnet_UsersInRoles table for all users belonging to the specified role whose user names match the specified pattern.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@RoleName	nvarchar	Input
@UserNameToMatch	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles FindUsersInRole
  @ApplicationName nvarchar(256),
  @RoleName
 nvarchar(256),
  @UserNameToMatch nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(1)
  DECLARE @RoleId uniqueidentifier
  SELECT @RoleId = NULL
  SELECT @RoleId = RoleId
  FROM dbo.aspnet Roles
  WHERE LOWER(@RoleName) = LoweredRoleName AND ApplicationId = @ApplicationId
  IF (@RoleId IS NULL)
 RETURN(1)
  SELECT u.UserName
  FROM dbo.aspnet Users u. dbo.aspnet UsersInRoles ur
  WHERE u.UserId = ur.UserId AND @RoleId = ur.RoleId AND u.ApplicationId = @ApplicationId AND
LoweredUserName LIKE LOWER(@UserNameToMatch)
  ORDER BY u.UserName
  RETURN(0)
END
```

Procedure: aspnet_UsersInRoles_GetRolesForUser

Description

Queries the aspnet_UsersInRoles table for all roles assigned to a specified user.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles GetRolesForUser
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(1)
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
  SELECT @UserId = UserId
  FROM dbo.aspnet Users
  WHERE LoweredUserName = LOWER(@UserName) AND ApplicationId = @ApplicationId
  IF (@UserId IS NULL)
 RETURN(1)
  SELECT r.RoleName
  FROM dbo.aspnet Roles r, dbo.aspnet UsersInRoles ur
  WHERE r.Roleld = ur.Roleld AND r.ApplicationId = @ApplicationId AND ur.UserId = @UserId
  ORDER BY r.RoleName
  RETURN (0)
END
```

Procedure: aspnet_UsersInRoles_GetUsersInRoles

Description

Queries the aspnet UsersInRoles table for all users belonging to the specified role.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@RoleName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles GetUsersInRoles
  @ApplicationName nvarchar(256),
  @RoleName
 nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(1)
  DECLARE @RoleId uniqueidentifier
  SELECT @RoleId = NULL
  SELECT @RoleId = RoleId
  FROM dbo.aspnet Roles
  WHERE LOWER(@RoleName) = LoweredRoleName AND ApplicationId = @ApplicationId
  IF (@RoleId IS NULL)
 RETURN(1)
  SELECT u.UserName
  FROM dbo.aspnet_Users u, dbo.aspnet_UsersInRoles ur
  WHERE u.Userld = ur.Userld AND @RoleId = ur.RoleId AND u.ApplicationId = @ApplicationId
  ORDER BY u.UserName
  RETURN(0)
END
```

Procedure: aspnet_UsersInRoles_IsUserInRole

Description

Checks the aspnet_UsersInRoles table to determine whether the specified user belongs to the specified role.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserName	nvarchar	Input
@RoleName	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles IsUserInRole
  @ApplicationName nvarchar(256),
  @UserName
 nvarchar(256),
  @RoleName
 nvarchar(256)
AS
BEGIN
  DECLARE @ApplicationId uniqueidentifier
  SELECT @ApplicationId = NULL
  SELECT @ApplicationId = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName)
= LoweredApplicationName
  IF (@ApplicationId IS NULL)
 RETURN(2)
  DECLARE @UserId uniqueidentifier
  SELECT @UserId = NULL
  DECLARE @RoleId uniqueidentifier
  SELECT @RoleId = NULL
  SELECT @UserId = UserId
  FROM dbo.aspnet Users
  WHERE LoweredUserName = LOWER(@UserName) AND ApplicationId = @ApplicationId
  IF (@UserId IS NULL)
 RETURN(2)
  SELECT @RoleId = RoleId
  FROM dbo.aspnet Roles
  WHERE LoweredRoleName = LOWER(@RoleName) AND ApplicationId = @ApplicationId
  IF (@RoleId IS NULL)
 RETURN(3)
  IF (EXISTS( SELECT * FROM dbo.aspnet UsersInRoles WHERE UserId = @UserId AND RoleId =
@RoleId))
 RETURN(1)
  ELSE
 RETURN(0)
END
```

Procedure: aspnet_UsersInRoles_RemoveUsersFromRoles

Description

Removes the specified users from the specified roles by deleting the corresponding records from the aspnet_UsersInRoles table.

Parameters

Name	Туре	Direction
@ApplicationName	nvarchar	Input
@UserNames	nvarchar	Input
@RoleNames	nvarchar	Input

```
CREATE PROCEDURE dbo.aspnet UsersInRoles RemoveUsersFromRoles
 @ApplicationName nvarchar(256),
 @UserNames
 nvarchar(4000).
 @RoleNames
 nvarchar(4000)
AS
BEGIN
 DECLARE @Appld uniqueidentifier
 SELECT @Appld = NULL
 SELECT @Appld = ApplicationId FROM aspnet Applications WHERE LOWER(@ApplicationName) =
LoweredApplicationName
 IF (@Appld IS NULL)
 RETURN(2)
 DECLARE @TranStarted bit
 SET @TranStarted = 0
 IF( @@TRANCOUNT = 0 )
 BEGIN
 BEGIN TRANSACTION
 SET @TranStarted = 1
 END
 DECLARE @tbNames table(Name nvarchar(256) NOT NULL PRIMARY KEY)
 DECLARE @tbRoles table(Roleld uniqueidentifier NOT NULL PRIMARY KEY)
 DECLARE @tbUsers table(Userld uniqueidentifier NOT NULL PRIMARY KEY)
 DECLARE @Num
 int
 DECLARE @Pos
 int
 DECLARE @NextPos int
 DECLARE @Name
 nvarchar(256)
 DECLARE @CountAll int
 DECLARE @CountU
 int
 DECLARE @CountR
 int
 SET @Num = 0
 SET @Pos = 1
 WHILE(@Pos <= LEN(@RoleNames))
 BEGIN
 SELECT @NextPos = CHARINDEX(N',', @RoleNames, @Pos)
 IF (@NextPos = 0 OR @NextPos IS NULL)
 SELECT @NextPos = LEN(@RoleNames) + 1
```

```
SELECT @Name = RTRIM(LTRIM(SUBSTRING(@RoleNames, @Pos, @NextPos - @Pos)))
 SELECT @Pos = @NextPos+1
 INSERT INTO @tbNames VALUES (@Name)
 SET @Num = @Num + 1
 END
 INSERT INTO @tbRoles
 SELECT RoleId
 FROM dbo.aspnet Roles ar, @tbNames t
 WHERE LOWER(t.Name) = ar.LoweredRoleName AND ar.ApplicationId = @Appld
 SELECT @CountR = @@ROWCOUNT
 IF (@CountR <> @Num)
 BEGIN
 SELECT TOP 1 N", Name
 FROM @tbNames
 WHERE LOWER(Name) NOT IN (SELECT ar.LoweredRoleName FROM dbo.aspnet_Roles
ar, @tbRoles r WHERE r.RoleId = ar.RoleId)
 IF(@TranStarted = 1)
 ROLLBACK TRANSACTION
 RETURN(2)
 END
 DELETE FROM @tbNames WHERE 1=1
 SET @Num = 0
 SET @Pos = 1
 WHILE(@Pos <= LEN(@UserNames))
 BEGIN
 SELECT @NextPos = CHARINDEX(N',', @UserNames, @Pos)
 IF (@NextPos = 0 OR @NextPos IS NULL)
 SELECT @NextPos = LEN(@UserNames) + 1
 SELECT @Name = RTRIM(LTRIM(SUBSTRING(@UserNames, @Pos, @NextPos - @Pos)))
 SELECT @Pos = @NextPos+1
 INSERT INTO @tbNames VALUES (@Name)
 SET @Num = @Num + 1
 END
 INSERT INTO @tbUsers
 SELECT UserId
 FROM dbo.aspnet_Users ar, @tbNames t
 WHERE LOWER(t.Name) = ar.LoweredUserName AND ar.ApplicationId = @Appld
 SELECT @CountU = @@ROWCOUNT
 IF (@CountU <> @Num)
 BEGIN
 SELECT TOP 1 Name, N"
 FROM @tbNames
 WHERE LOWER(Name) NOT IN (SELECT au.LoweredUserName FROM dbo.aspnet_Users
au, @tbUsers u WHERE u.Userld = au.Userld)
 IF( @TranStarted = 1 )
 ROLLBACK TRANSACTION
 RETURN(1)
 END
```

```
SELECT @CountAll = COUNT(*)
 FROM dbo.aspnet UsersInRoles ur, @tbUsers u, @tbRoles r
 WHERE ur.Userld = u.Userld AND ur.Roleld = r.Roleld
 IF (@CountAll <> @CountU * @CountR)
 BEGIN
 SELECT TOP 1 UserName, RoleName
 @tbUsers tu, @tbRoles tr, dbo.aspnet_Users u, dbo.aspnet_Roles r
 FROM
 WHERE
 u.Userld = tu.Userld AND r.Roleld = tr.Roleld AND
 tu. Userld NOT IN (SELECT ur. Userld FROM dbo.aspnet_UsersInRoles
ur WHERE ur.Roleld = tr.Roleld) AND
 tr.Roleld NOT IN (SELECT ur.Roleld FROM dbo.aspnet UsersInRoles
ur WHERE ur. Userld = tu. Userld)
 IF(@TranStarted = 1)
 ROLLBACK TRANSACTION
 RETURN(3)
 END
 DELETE FROM dbo.aspnet_UsersInRoles
 WHERE UserId IN (SELECT UserId FROM @tbUsers)
 AND Roleld IN (SELECT Roleld FROM @tbRoles)
 IF(@TranStarted = 1)
 COMMIT TRANSACTION
 RETURN(0)
END
```

Procedure: aspnet_WebEvent_LogEvent

Description

Records a Web event in the aspnet_WebEvents_Events table.

Parameters

Name	Туре	Direction
@EventId	char	Input
@EventTimeUtc	datetime	Input
@EventTime	datetime	Input
@EventType	nvarchar	Input
@EventSequence	decimal	Input
@EventOccurrence	decimal	Input
@EventCode	int	Input
@EventDetailCode	int	Input
@Message	nvarchar	Input
@ApplicationPath	nvarchar	Input
@ApplicationVirtualPath	nvarchar	Input
@MachineName	nvarchar	Input
@RequestUrl	nvarchar	Input
@ExceptionType	nvarchar	Input
@Details	ntext	Input

```
CREATE PROCEDURE dbo.aspnet_WebEvent_LogEvent
 @EventId
 char(32),
 @EventTimeUtc datetime,
 @EventTime
 datetime,
 nvarchar(256),
 @EventType
 @EventSequence decimal(19,0),
 @EventOccurrence decimal(19,0),
 @EventCode
 int,
 @EventDetailCode int,
 @Message
 nvarchar(1024),
 @ApplicationPath nvarchar(256),
 @ApplicationVirtualPath nvarchar(256),
 @MachineName nvarchar(256),
 @RequestUrl nvarchar(1024),
 @ExceptionType nvarchar(256),
 @Details
 ntext
AS
BEGIN
  INSERT
 dbo.aspnet_WebEvent_Events
 EventId,
 EventTimeUtc,
 EventTime.
```

```
EventType,
 EventSequence,
 EventOccurrence,
 EventCode.
 EventDetailCode,
 Message,
 ApplicationPath,
ApplicationVirtualPath,
 MachineName,
 RequestUrl,
 ExceptionType,
 Details
  VÁLUES
 @EventId,
 @EventTimeUtc,
 @EventTime,
 @EventType,
 @EventSequence,
 @EventOccurrence,
 @EventCode,
 @EventDetailCode,
 @Message,
 @ApplicationPath,
@ApplicationVirtualPath,
 @MachineName,
 @RequestUrl,
 @ExceptionType,
 @Details
EŃD
```

Index

Α **ASPNETDB Database 4** aspnet_Applications 6 aspnet_Membership 8 aspnet_Paths 10 aspnet PersonalizationAllUsers 11 aspnet_PersonalizationPerUser 12 aspnet_Profile 14 aspnet_Roles 15 aspnet SchemaVersions 16 aspnet_Users 17 aspnet_UsersInRoles 19 aspnet_WebEvent_Events 20 P Procedure aspnet_AnyDataInTables 36 aspnet_Applications_CreateApplication 38 aspnet CheckSchemaVersion 40 aspnet Membership ChangePasswordQuestionAndAnswer 41 aspnet Membership CreateUser 42 aspnet_Membership_FindUsersByEmail 46 aspnet_Membership_FindUsersByName 48 aspnet Membership GetAllUsers 50 aspnet Membership GetNumberOfUsersOnline 52 aspnet_Membership_GetPassword 53 aspnet Membership GetPasswordWithFormat 56 aspnet Membership GetUserByEmail 58 aspnet Membership GetUserByName 59 aspnet_Membership_GetUserByUserId 61 aspnet_Membership_ResetPassword 62 aspnet Membership SetPassword 65 aspnet Membership UnlockUser 66 aspnet_Membership_UpdateUser 67 aspnet Membership UpdateUserInfo 69 aspnet Paths CreatePath 72 aspnet PersonalizationAdministration DeleteAllState 74 aspnet_PersonalizationAdministration_FindState 75 aspnet PersonalizationAdministration GetCountOfState 78 aspnet PersonalizationAdministration ResetSharedState 79 aspnet PersonalizationAdministration ResetUserState 80 aspnet_PersonalizationAllUsers_GetPageSettings 81 aspnet_PersonalizationAllUsers_ResetPageSettings 82

ASP.NET 2.0 Provider Database

```
aspnet PersonalizationAllUsers SetPageSettings 83
  aspnet PersonalizationPerUser GetPageSettings 84
  aspnet_PersonalizationPerUser_ResetPageSettings 86
  aspnet PersonalizationPerUser SetPageSettings 88
  aspnet Personalization GetApplicationId 73
  aspnet Profile DeleteInactiveProfiles 90
  aspnet_Profile_DeleteProfiles 91
  aspnet Profile GetNumberOfInactiveProfiles 93
  aspnet Profile GetProfiles 94
  aspnet Profile GetProperties 96
  aspnet_Profile_SetProperties 97
  aspnet RegisterSchemaVersion 100
  aspnet Roles CreateRole 101
  aspnet Roles DeleteRole 103
  aspnet_Roles_GetAllRoles 105
  aspnet_Roles_RoleExists 106
  aspnet Setup RemoveAllRoleMembers 107
  aspnet Setup RestorePermissions 108
  aspnet UnRegisterSchemaVersion 109
  aspnet_UsersInRoles_AddUsersToRoles 114
  aspnet UsersInRoles FindUsersInRole 117
  aspnet UsersInRoles GetRolesForUser 118
  aspnet UsersInRoles GetUsersInRoles 119
  aspnet_UsersInRoles_IsUserInRole 120
  aspnet_UsersInRoles_RemoveUsersFromRoles 121
  aspnet Users CreateUser 110
  aspnet Users DeleteUser 111
  aspnet_WebEvent_LogEvent 124
Procedures 33
Tables 5
Views 22
vw_aspnet_Applications 23
vw_aspnet_MembershipUsers 24
vw_aspnet_Profiles 26
vw_aspnet_Roles 27
vw_aspnet_Users 28
vw_aspnet_UsersInRoles 29
vw aspnet WebPartState Paths 30
vw_aspnet_WebPartState_Shared 31
vw_aspnet_WebPartState_User 32
```