
manufacturers_id = manufacturers_id

manufacturers_id = manufacturers_id

products_id = products_id

products_options_id = products_options_id

products_options_values_id = products_options_values_id

products_id = products_id

products_options_id = options_id

products_options_values_id = options_values_id

products_id = products_id

categories_id = categories_id
categories_id = categories_id

categories_id = parent_id

products_id = products_id

customers_id = customers_info_id

customers_id = customers_id

products_id = products_id

products_id = products_id

customers_id = customers_id

products_options_id = products_options_id

products_options_values_id = products_options_values_id

banners_id = banners_id

configuration_group_id = configuration_group_id

languages_id = language_id

languages_id = language_id

languages_id = language_id

languages_id = language_id

languages_id = languages_id

customers_id = customers_id

address_format_id = delivery_address_format_id

address_format_id = customers_address_format_id

orders_id = orders_id

products_id = products_id

orders_id = orders_id

orders_products_id = orders_products_id

tax_class_id = tax_class_id

countries_id = zone_country_id

zone_id = tax_zone_id

countries_id = zone_country_id

geo_zone_id = geo_zone_id
zone_id = zone_id

zone_id = entry_zone_id

countries_id = entry_country_id

customers_id = customers_id

tax_class_id = products_tax_class_id

customers_id = customer_id

products_id = products_id

reviews_id = reviews_id

languages_id = languages_id

customers_id = customers_id

products

products_id
products_quantity
products_model
products_image
products_price
products_date_added
products_last_modified
products_date_available
products_weight
products_status
products_tax_class_id
manufacturers_id

integer(5)
integer(4)
varchar(12)
varchar(64)
decimal(10,2)
datetime
datetime
datetime
decimal(7,2)
tinyint(1)
integer(5)
integer(5)

<pk>

<fk2>
<fk1>

manufacturers

manufacturers_id
manufacturers_name
manufacturers_image

integer(5)
varchar(32)
varchar(64)

<pk>

manufacturers_info

manufacturers_id
languages_id
manufacturers_url
url_clicked
date_last_click
date_added

integer(5)
integer(5)
varchar(255)
integer(5)
datetime
datetime

<pk,fk1>
<pk,fk2>

products_description

products_id
language_id
products_name
products_description
products_url
products_viewed

integer(5)
integer(5)
varchar(64)
text
varchar(255)
integer(5)

<pk,fk1>
<pk,fk2>

products_attributes

products_attributes_id
products_id
options_id
options_values_id
options_values_price
price_prefix

integer(5)
integer(5)
integer(5)
integer(5)
decimal(10,2)
char(1)

<pk>
<fk1>
<fk2>
<fk3>

products_options

products_options_id
language_id
products_options_name

integer(5)
integer(5)
varchar(32)

<pk>
<pk,fk>

products_options_values

products_options_values_id
language_id
products_options_values_name

integer(5)
integer(5)
varchar(64)

<pk>
<pk,fk>

products_options_values_to_products_options

products_options_values_to_products_options_id
products_options_id
products_options_values_id

integer(5)
integer(5)
integer(5)

<pk>
<fk1>
<fk2>

categories

categories_id
categories_image
parent_id
sort_order
date_added
last_modified

integer(5)
varchar(64)
integer(5)
integer(3)
datetime
datetime

<pk>

<fk>

categories_description

categories_id
language_id
categories_name

integer(5)
integer(5)
varchar(32)

<pk,fk1>
<pk,fk2>

products_to_categories

products_id
categories_id

integer(5)
integer(5)

<pk,fk1>
<pk,fk2>

specials

specials_id
products_id
specials_new_products_price
specials_date_added
specials_last_modified

integer(5)
integer(5)
decimal(10,2)
datetime
datetime

<pk>
<fk>

customers

customers_id
customers_gender
customers_firstname
customers_lastname
customers_dob
customers_email_address
customers_default_address_id
customers_telephone
customers_fax
customers_password
customers_newsletter

integer(5)
char(1)
varchar(32)
varchar(32)
datetime
varchar(96)
integer(5)
varchar(32)
varchar(32)
varchar(40)
char(1)

<pk>

customers_basket

customers_basket_id
customers_id
products_id
customers_basket_quantity
final_price
customers_basket_date_added

integer(5)
integer(5)
text
integer(2)
decimal(8,2)
varchar(8)

<pk>
<fk1>
<fk2>

customers_basket_attributes

customers_basket_attributes_id
customers_id
products_id
products_options_id
products_options_values_id

integer(5)
integer(5)
text
integer(5)
integer(5)

<pk>
<fk2>
<fk1>
<fk3>
<fk4>

customers_info

customers_info_id
customers_info_date_of_last_logon
customers_info_number_of_logons
customers_info_date_account_created
customers_info_date_account_last_modified

integer(5)
datetime
integer(5)
datetime
datetime

<pk,fk>

banners

banners_id
banners_title
banners_url
banners_image
banners_group
expires_impressions
expires_date
date_added
date_status_change
status

integer(5)
varchar(64)
varchar(64)
varchar(64)
varchar(10)
integer(7)
datetime
datetime
datetime
integer(1)

<pk>

banners_history

banners_history_id
banners_id
banners_shown
banners_clicked
banners_history_date

integer(5)
integer(5)
integer(5)
integer(5)
datetime

<pk>
<fk>

whos_online

customer_id
full_name
session_id
ip_address
time_entry
time_last_click
last_page_url

integer(5)
varchar(64)
varchar(128)
varchar(15)
varchar(14)
varchar(14)
varchar(64)

<fk>

configuration

configuration_id
configuration_title
configuration_key
configuration_value
configuration_description
configuration_group_id
sort_order
last_modified
date_added
use_function
set_function

integer(5)
varchar(64)
varchar(64)
varchar(255)
varchar(255)
integer(5)
integer(5)
datetime
datetime
varchar(32)
varchar(32)

<pk>

<fk>

configuration_group

configuration_group_id
configuration_group_title
configuration_group_description
sort_order
visible

integer(5)
varchar(64)
varchar(255)
integer(5)
integer(1)

<pk>

counter_history

month
counter

char(8)
integer(12)

counter

startdate
counter

char(8)
integer(12)

languages

languages_id
name
code
image
directory
sort_order

integer(5)
varchar(32)
char(2)
varchar(64)
varchar(32)
integer(3)

<pk>

orders_status

orders_status_id
language_id
orders_status_name

integer(5)
integer(5)
varchar(32)

<pk>
<pk>

orders

orders_id
customers_id
customers_name
customers_street_address
customers_suburb
customers_city
customers_postcode
customers_state
customers_country
customers_telephone
customers_email_address
customers_address_format_id
delivery_name
delivery_street_address
delivery_suburb
delivery_city
delivery_postcode
delivery_state
delivery_country
delivery_address_format_id
payment_method
cc_type
cc_owner
cc_number
cc_expires
last_modified
date_purchased
shipping_cost
shipping_method
orders_status
orders_date_finished
comments
currency
currency_value

integer(5)
integer(5)
varchar(64)
varchar(64)
varchar(32)
varchar(32)
varchar(10)
varchar(32)
varchar(32)
varchar(32)
varchar(96)
integer(5)
varchar(64)
varchar(64)
varchar(32)
varchar(32)
varchar(10)
varchar(32)
varchar(32)
integer(5)
varchar(12)
varchar(20)
varchar(64)
varchar(32)
varchar(4)
datetime
datetime
decimal(10,2)
varchar(32)
varchar(10)
datetime
text
char(3)
decimal(16,6)

<pk>
<fk1>

<fk3>

<fk2>

orders_products

orders_products_id
orders_id
products_id
products_name
products_price
final_price
products_tax
products_quantity

integer(5)
integer(5)
integer(5)
varchar(64)
decimal(10,2)
decimal(10,2)
decimal(9,4)
integer(2)

<pk>
<fk1>
<fk2>

orders_products_attributes

orders_products_attributes_id
orders_id
orders_products_id
products_options
products_options_values
options_values_price
price_prefix

integer(5)
integer(5)
integer(5)
varchar(32)
varchar(32)
decimal(10,2)
char(1)

<pk>
<fk1>
<fk2>

address_format

address_format_id
address_format
address_summary

integer(5)
varchar(128)
varchar(48)

<pk>

address_book

customers_id
address_book_id
entry_gender
entry_company
entry_firstname
entry_lastname
entry_street_address
entry_suburb
entry_postcode
entry_city
entry_state
entry_country_id
entry_zone_id

integer(5)
integer(5)
char(1)
varchar(32)
varchar(32)
varchar(32)
varchar(64)
varchar(32)
varchar(10)
varchar(32)
varchar(32)
integer(5)
integer(5)

<pk,fk3>
<pk>

<fk2>
<fk1>

countries

countries_id
countries_name
countries_iso_code_2
countries_iso_code_3
address_format_id

integer(5)
varchar(64)
char(2)
char(3)
integer(5)

<pk>

zones

zone_id
zone_country_id
zone_code
zone_name

integer(5)
integer(5)
varchar(5)
varchar(32)

<pk>
<fk>

zones_to_geo_zones

association_id
zone_country_id
zone_id
geo_zone_id
last_modified
date_added

integer(5)
integer(5)
integer(5)
integer(5)
datetime
datetime

<pk>
<fk1>
<fk3>
<fk2>

geo_zones

geo_zone_id
geo_zone_name
geo_zone_description
last_modified
date_added

integer(5)
varchar(32)
varchar(255)
datetime
datetime

<pk>

tax_class

tax_class_id
tax_class_title
tax_class_description
last_modified
date_added

integer(5)
varchar(32)
varchar(255)
datetime
datetime

<pk>

tax_rates

tax_rates_id
tax_zone_id
tax_class_id
tax_priority
tax_rate
tax_description
last_modified
date_added

integer(5)
integer(5)
integer(5)
integer(5)
decimal(9,4)
varchar(255)
datetime
datetime

<pk>
<fk2>
<fk1>

sessions

sesskey
expiry
value

varchar(32)
integer unsigned
text

<pk>
currencies

currencies_id
title
code
symbol_left
symbol_right
decimal_point
thousands_point
decimal_places

integer(5)
varchar(32)
char(3)
varchar(12)
varchar(12)
char(1)
char(1)
char(1)

<pk>

reviews

reviews_id
products_id
customers_id
customers_name
reviews_rating
date_added
last_modified
reviews_read

integer(5)
integer(5)
integer(5)
varchar(64)
integer(1)
datetime
datetime
integer(5)

<pk>
<fk1>
<fk2>

reviews_description

reviews_id
languages_id
reviews_text

integer(5)
integer(5)
text

<pk,fk1>
<pk,fk2>


