

První

Obsah

1 actor	Strana číslo: {01}
2 address	Strana číslo: {02}
3 category	Strana číslo: {03}
4 city	Strana číslo: {04}
5 country	Strana číslo: {05}
6 customer	Strana číslo: {06}
7 film	Strana číslo: {07}
8 film_actor	Strana číslo: {08}
9 film_category	Strana číslo: {09}
10 inventory	Strana číslo: {10}
11 language	Strana číslo: {11}
12 payment	Strana číslo: {12}
13 rental	Strana číslo: {13}
14 staff	Strana číslo: {14}
15 store	Strana číslo: {15}
16 Relační schéma	Strana číslo: {00}

První

1 actor

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
actor_id	smallint(5)	UNSIGNED	Ne		auto_increment			
first_name	varchar(45)		Ne					
last_name	varchar(45)		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

2 address

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
address_id	smallint(5)	UNSIGNED	Ne		auto_increment			
address	varchar(50)		Ne					
address2	varchar(50)		Ano	NULL				
district	varchar(20)		Ne					
city_id	smallint(5)	UNSIGNED	Ne			city -> city_id		
postal_code	varchar(10)		Ano	NULL				
phone	varchar(20)		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

3 category

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
category_id	tinyint(3)	UNSIGNED	Ne		auto_increment			
name	varchar(25)		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

4 city

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
city_id	smallint(5)	UNSIGNED	Ne		auto_increment			
city	varchar(50)		Ne					
country_id	smallint(5)	UNSIGNED	Ne			country -> country_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

5 country

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
country_id	smallint(5)	UNSIGNED	Ne		auto_increment			
country	varchar(50)		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

6 customer

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
customer_id	smallint(5)	UNSIGNED	Ne		auto_increment			
store_id	tinyint(3)	UNSIGNED	Ne			store -> store_id		
first_name	varchar(45)		Ne					
last_name	varchar(45)		Ne					
email	varchar(50)		Ano	NULL				
address_id	smallint(5)	UNSIGNED	Ne			address -> address_id		
active	tinyint(1)		Ne	1				
create_date	datetime		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

7 film

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
film_id	smallint(5)	UNSIGNED	Ne		auto_increment			
title	varchar(255)		Ne					
description	text		Ano	NULL				
release_year	year(4)		Ano	NULL				
language_id	tinyint(3)	UNSIGNED	Ne			language -> language_id		
original_language_id	tinyint(3)	UNSIGNED	Ano	NULL		language -> language_id		
rental_duration	tinyint(3)	UNSIGNED	Ne	3				
rental_rate	decimal(4,2)		Ne	4.99				
length	smallint(5)	UNSIGNED	Ano	NULL				
replacement_cost	decimal(5,2)		Ne	19.99				
rating	enum('G', 'PG', 'PG-13', 'R', 'NC-17')		Ano	G				
special_features	set('Trailers', 'Commentaries', 'Deleted Scenes', 'Behind the Scenes')		Ano	NULL				
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

8 film_actor

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
actor_id	smallint(5)	UNSIGNED	Ne			actor -> actor_id		
film_id	smallint(5)	UNSIGNED	Ne			film -> film_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

Prvni

9 film_category

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
film_id	smallint(5)	UNSIGNED	Ne			film -> film_id		
category_id	tinyint(3)	UNSIGNED	Ne			category -> category_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

10 inventory

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
inventory_id	mediumint(8)	UNSIGNED	Ne		auto_increment			
film_id	smallint(5)	UNSIGNED	Ne			film -> film_id		
store_id	tinyint(3)	UNSIGNED	Ne			store -> store_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

11 language

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
language_id	tinyint(3)	UNSIGNED	Ne		auto_increment			
name	char(20)		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

12 payment

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
payment_id	smallint(5)	UNSIGNED	Ne		auto_increment			
customer_id	smallint(5)	UNSIGNED	Ne			customer -> customer_id		
staff_id	tinyint(3)	UNSIGNED	Ne			staff -> staff_id		
rental_id	int(11)		Ano	NULL		rental -> rental_id		
amount	decimal(5,2)		Ne					
payment_date	datetime		Ne					
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

13 rental

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
rental_id	int(11)		Ne		auto_increment			
rental_date	datetime		Ne					
inventory_id	mediumint(8)	UNSIGNED	Ne			inventory -> inventory_id		
customer_id	smallint(5)	UNSIGNED	Ne			customer -> customer_id		
return_date	datetime		Ano	NULL				
staff_id	tinyint(3)	UNSIGNED	Ne			staff -> staff_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

14 staff

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
staff_id	tinyint(3)	UNSIGNED	Ne		auto_increment			
first_name	varchar(45)		Ne					
last_name	varchar(45)		Ne					
address_id	smallint(5)	UNSIGNED	Ne			address -> address_id		
picture	blob		Ano	NULL				
email	varchar(50)		Ano	NULL				
store_id	tinyint(3)	UNSIGNED	Ne			store -> store_id		
active	tinyint(1)		Ne	1				
username	varchar(16)		Ne					
password	varchar(40)		Ano	NULL				
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

První

15 store

Vytvoření: Středa 28. listopadu 2007, 12:20

Sloupec	Typ	Vlastnosti	Nulový	Výchozí	Extra	Odkazuje na	Komentáře	MIME
store_id	tinyint(3)	UNSIGNED	Ne		auto_increment			
manager_staff_id	tinyint(3)	UNSIGNED	Ne			staff -> staff_id		
address_id	smallint(5)	UNSIGNED	Ne			address -> address_id		
last_update	timestamp		Ne	CURRENT_TIMESTAMP				

Prvni

