

Vehicle Routing Problem Network Analysis Classes


Diagram Key


A primary key is an attribute that uniquely identifies each record in a network analysis class. A primary key cannot be null and does not allow duplicate values.

A foreign key is an attribute in a network analysis class that matches the primary key in another class. Foreign keys and primary keys are used to join network analysis objects in related classes.