

MAGENTO - Database Diagram [v1.1.6]

Magento Database Diagram v1.1.x

Release: 2008-09-17 [rev 1.1.6]

Author: Gordon Goodwin - IT Consultant
ggoodwin@goodwinfam.com

LEGEND

Table listing various database tables and their attributes, organized by area and type.

PRODUCT

CUSTOMER

EAV

SALES