

**Miva Merchant 3.0
Database
Reference Manual**

Rev. 1.2

Miva Corporation

2629 Ariane Drive

San Diego, CA 92117

Telephone: 858-490-2570

Telefax: 858-490-0548

<http://www.miva.com>

info@miva.com

This document and the software described by this document are copyright 2000 by Miva Corporation. All rights reserved. Use of the software described herein may only be done in accordance with the License Agreement provided with the software. This document may not be reproduced in full or partial form except for the purpose of using the software described herein in accordance with the License Agreement provided with the software. Information in this document is subject to change without notice. Companies, names and data used in the examples herein are fictitious unless otherwise noted.

Miva is a registered trademark of Miva Corporation. Miva Order, Miva Merchant, Miva Mia, Miva Empresa, the Miva "blades" logo, and the Miva Engine are trademarks of Miva Corporation. Windows is the registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. This document was developed and produced in San Diego, CA, USA.

MIVA CORPORATION WILL NOT BE LIABLE FOR (A) ANY BUG, ERROR, OMISSION, DEFECT, DEFICIENCY, OR NONCONFORMITY IN MERCHANT OR THIS DOCUMENTATION; (B) IMPLIED MERCHANTABILITY OF FITNESS FOR A PARTICULAR PURPOSE; (C) IMPLIED WARRANTY RELATING TO COURSE OF DEALING, OR USAGE OF TRADE OR ANY OTHER IMPLIED WARRANTY WHATSOEVER; (D) CLAIM OF INFRINGEMENT; (E) CLAIM IN TORT, WHETHER OR NOT ARISING IN WHOLE OR PART FROM MIVA CORPORATION'S FAULT, NEGLIGENCE, STRICT LIABILITY, OR PRODUCT LIABILITY, OR (F) CLAIM FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES, OR LOSS OF DATA, REVENUE, LICENSEE'S GOODWILL, OR USE. IN NO CASE SHALL MIVA CORPORATION'S LIABILITY EXCEED THE PRICE THAT LICENSEE PAID FOR MERCHANT.

MM1010-03 (Miva Merchant version 3.0x)

Table of Contents

Chapter 1 About This Manual 1

Overview	1
Who Should Read This Guide	1
Guide Organization	1
Related Publications	2
Requirements	2
Receive Support.	2

Chapter 2 Core Databases 3

AdminSessions	3
Attributes	4
AvailabilityGroups	5
AvailabilityGroupXCategory	6
AvailabilityGroupXCustomer	7
AvailabilityGroupXProduct	8
BasketCharges	9
BasketList.	10
BasketOptions	12
Baskets	13
Batches	14
Categories	15
CategoryXProduct	16
Countries	17
Customers	18
CustomerEmail	20
Domain	20
Groups	22
GroupPrivileges	23
Keys	24
Modules	25
Options.	26
Orders	27
OrderCharges	30
OrderItems	31
OrderOptions	32
Orphans	33
PriceGroups	34
PriceGroupXCustomer.	35
PriceGroupXProduct	36
Privileges	37
Products	38
RelatedProducts.	40
States	40
Stores	41
StoreCountries	43
StoreKeys	44
StoreModules	44
Upsell	45
UpsellOptions.	45
UpsellXProduct	46

Table of Contents

Users	47
UserXGroup	48
UserXStore	49

Chapter 3 User Interface..... 50

KCUI_Categories	50
KCUI_Store	50
KCUI_StoreSelection	52
MMUI_Buttons	53
MMUI_Categories	53
MMUI_ProductLayout	54
MMUI_Products	54
MMUI_Store	55
MMUI_StoreSelection	57

Chapter 1

About This Manual

Overview

Miva Merchant is a browser-based Storefront Development and Management System. It integrates cataloging, product, fulfillment, maintenance, category management, shopping basket, order and credit card processing. The software is organized as a series of modules that can be field upgraded to provide new functionality without changes to the core system.

This manual describes the databases that are available for use by a module. It is divided into two parts.

- Core Databases
- User Interface Databases

Who Should Read This Guide

This guide is for the developer who wants to build Miva Merchant modules. The guide assumes you have a general knowledge relational databases.

Guide Organization

This guide is organized as follows:

Chapter	Description
1	About This Manual
2	Lists the content of the core databases (tables and indices) that can be used by the module developer.
3	Lists the content of the core databases (tables and indices) that can be used by the module developer.

Related Publications

For additional information about writing modules for Miva Merchant, refer to the manuals in the Miva API Developer Resources at <http://www.miva.com/docs/api/>.

Requirements

To use Miva Merchant on the Internet, you must have an account with an Internet Host Provider (IHP) that is Miva enabled. That means the IHP must be running Miva Empresa on the server.

Receive Support

Your Miva-enabled hosting provider usually supplies initial installation and configuration support. On-going developer and merchant support for using your Miva Merchant system is available from Miva Corporation at <http://www.miva.com/support>.

You may also send e-mail directly to install@miva.com with specific questions about support policies and procedures.

Chapter 2

Core Databases

Administration

AdminSessions

File: admsess.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
session_id	CHAR(40)	Unique identifier generated by the system.	
user_id	NUMBER	Unique identifier generated by the system.	
lastupdate	CHAR(10)	A unique time identifier generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	ads_sess.mvx	AdminSessions.d.session_id	nounique, ascending, string

Attributes

Database: attr.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique attribute identifier generated by the system.	baskopts.dbf/attr_id opts.dbf/attr_id ordopts.dbf/attr_id
product_id	NUMBER	Unique product identifier to which this attribute belongs.	products.dbf/id
default_id	NUMBER	Unique identifier for the default option.	
order	NUMBER	Order of appearance of this attribute.	
code	CHAR(50)	Attribute code entered by a store manager (or user with appropriate privileges).	baskopts.dbf/attr_code
type	CHAR(20)	Type of selector: Radio button (radio), drop-down list (select), checkbox, text field (text), or text area (memo).	
prompt	MEMO	Text entered as customer prompt by a store manager (or user with appropriate privileges).	
price	NUMBER (10.2)	Additional price for this attribute.	
cost	NUMBER (10.2)	Attribute cost (e.g. wholesale).	
required	BOOL	Whether or not this is a required attribute.	
image	CHAR(254)	Path for an image.	

Index: attr.dbf

Index	Index File	Expression	Flags
Index1	atr_id.mvx	Attributes.d.id	unique, ascending
Index2	atr_code.mvx	Attributes.d.product_id \$ ':' \$ toupper(Attributes.d.code)	nounique, ascending
Index3	atr_prod.mvx	Attributes.d.product_id \$ ':' \$ padl(Attributes.d.order, 10, '0')	nounique, ascending

Availability**AvailabilityGroups**
File: avlgrps.dbf**Module: lib\db.m**

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique identifier generated by the system.	agpxcat.dbf/agrp_id agpxcst.dbf/agrp_id agpxprod.dbf/agrp_id
name	CHAR(40)	Availability Group Name	

Index

Index	Index File	Expression	Flags
Index1	agrp_id.mvx	AvailabilityGroups.d.id	unique, ascending
Index2	agrp_nm.mvx	toupper(AvailabilityGroups.d.name)	nounique, ascending, string

AvailabilityGroupXCategory

File: agpxcat.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
agrp_id	NUMBER	Unique identifier generated by the system.	avlgrps.dbf/id
cat_id	NUMBER	Unique identifier generated by the system.	cats.dbf/id

Index

Index	Index File	Expression	Flags
Index1	agxc_grp.mvx	AvailabilityGroupXCategory.d.agrp_id \$ ':' \$ padl(AvailabilityGroupXCategory.d.cat_id, 10, '0')	nounique, ascending
Index2	agxc_cat.mvx	AvailabilityGroupXCategory.d.cat_id	nounique, ascending
Index3	agxc_gct.mvx	AvailabilityGroupXCategory.d.agrp_id \$ ':' \$ AvailabilityGroupXCategory.d.cat_id	nounique, ascending

AvailabilityGroupXCustomer

File: agpxcst.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
agrp_id	NUMBER	Unique identifier generated by the system.	avlgrps.dbf/id
cust_id	NUMBER	Unique identifier generated by the system.	customer.dbf/id

Index

Index	Index File	Expression	Flags
Index1	agxct_ct.mvx	AvailabilityGroupXCustomer.d.cust_id	nounique, ascending
Index2	agxct_gp.mvx	AvailabilityGroupXCustomer.d.agrp_id \$ ':' \$ padl(AvailabilityGroupXCustomer.d.cust_id,10, '0')	nounique, ascending

AvailabilityGroupXProduct

File: agpxprod.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
agrp_id	NUMBER	Unique identifier generated by the system.	avlgrps.dbf/id
product_id	NUMBER	Unique identifier generated by the system.	products.dbf/id

Index

Index	Index File	Expression	Flags
Index1	agxp_grp.mvx	AvailabilityGroupXProduct.d.agrp_id \$ ':' \$ padl(AvailabilityGroupXProduct.d.product_id,10, '0')	nounique, ascending
Index2	agxp_prd.mvx	AvailabilityGroupXProduct.d.product_id	nounique, ascending
Index3	agxp_gpd.mvx	AvailabilityGroupXProduct.d.agrp_id \$ ':' \$ AvailabilityGroupXProduct.d.product_id	nounique, ascending

Baskets

BasketCharges

BasketCharges	
basket_id	NUMBER
charge_id	NUMBER
module_id	NUMBER
type	CHAR(50)
desc	CHAR(100)
amount	NUMBER(10.2)
disp_amt	NUMBER(10.2)
tax_exempt	BOOL

Database: baskchrg.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
basket_id	NUMBER	Unique basket identifier generated by the system.	baskets.dbf/id
charge_id	NUMBER	Unique identifier generated by the system.	
module_id	NUMBER	Unique identifier of the module that created that created the record.	
type	CHAR(50)	Classification of this charge. (For example "shipping" or "tax.")	
desc	CHAR(100)	Description of this charge.	
amount	NUMBER(10.2)	Amount of this charge (which is added to Total).	
disp_amt	NUMBER(10.2)	Amount displayed only, and not added to total.	
tax_exempt	BOOL	Whether or not this charge is tax exempt.	

Index: baskchrg.dbf

Index	Index File	Expression	Flags
Index1	bchg_bid.mvx	BasketCharges.d.basket_id \$ ':' \$ padl(BasketCharges.d.charge_id, 10, '0')	unique, ascending, string
Index2	bchg_typ.mvx	BasketCharges.d.basket_id \$ ':' \$ BasketCharges.d.type \$ ':' \$ padl(BasketCharges.d.charge_id, 10, '0')	unique, ascending, string
Index3	bchg_mod.mvx	BasketCharges.d.basket_id \$ ':' \$ BasketCharges.d.module_id \$ ':' \$ padl(BasketCharges.d.charge_id, 10, '0')	unique, ascending, string

BasketList

Database: basklist.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
session_id	CHAR(40)	Unique identifier generated by the system.	
cust_id	NUMBER	Unique identifier generated by the system.	customer.dbf/id
basket_id	NUMBER	Unique identifier generated by the system.	baskets.dbf/id
lastupdate	CHAR(10)	A unique time identifier generated by the system (used with Basket Timeout).	
order_id	NUMBER	Unique identifier generated by the system.	
order_proc	BOOL	Whether or not the order has been processed.	
ship_fname	CHAR(50)	First Name	
ship_lname	CHAR(50)	Last Name	
ship_email	CHAR(50)	Email Address	
ship_comp	CHAR(50)	Company	
ship_phone	CHAR(50)	Phone Number	
ship_fax	CHAR(50)	Fax Number	
ship_addr	CHAR(100)	Address	
ship_city	CHAR(50)	City	
ship_state	CHAR(50)	State/Province or Other State/Province	
ship_zip	CHAR(50)	Zip/Postal Code	
ship_cntry	CHAR(50)	Country	
bill_fname	CHAR(50)	First Name	
bill_lname	CHAR(50)	Last Name:	
bill_email	CHAR(50)	Email Address	
bill_comp	CHAR(50)	Company	
bill_phone	CHAR(50)	Phone Number	
bill_fax	CHAR(50)	Fax Number	
bill_addr	CHAR(100)	Address	
bill_city	CHAR(50)	City	
bill_state	CHAR(50)	State/Province or Other State/Province	
bill_zip	CHAR(50)	Zip/Postal Code	
bill_cntry	CHAR(50)	Country	
tax	NUMBER(10.2)	Enter State/County Sales Tax	
shipping	NUMBER(10.2)	Identifier for the shipping type (UPS, etc.)	
ship_id	NUMBER	Unique shipping module identifier.	
ship_data	CHAR(100)	Value provided by the shipping module.	

Database: basklist.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
pay_id	NUMBER	Unique payment module identifier.	
pay_data	CHAR(100)	Value provided by the payment module.	
total	NUMBER(10.2)	Total price of all charges.	

Index

Index	Index File	Expression	Flags
Index1	blst_ses.mvx	BasketList.d.session_id	nounique, ascending, string

BasketOptions

Database: baskopts.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
line_id	NUMBER	Line number identifier of the product within the basket.	baskets.dbf/line_id
attr_id	NUMBER	Unique attribute identifier generated by the system.	attributes.dbf/id
attr_code	CHAR(50)	Attribute code entered by a Store manager (or user with appropriate privileges).	attributes.dbf/code
option_id	NUMBER	Unique option identifier generated by the system.	opts.dbf/id
opt_code	CHAR(50)	Option code entered by a Store manager (or user with appropriate privileges).	opts.dbf/code
price	NUMBER(10.2)	Options price.	

Database: baskopts.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
data	CHAR(254)	Data entered by customer for options (such as text for a monogram, name on a T-shirt, etc.) into the Text field.	
data_long	MEMO	Data entered by customer for options into the Text Area.	

Index

Index	Index File	Expression	Flags
Index1	bopt_in.mvx	BasketOptions.d.line_id \$ ':' \$ padl(BasketOptions.d.attr_id, 10, '0')	nounique, ascending

Baskets

Database: baskets.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique basket identifier generated by the system.	baskchrg.dbf/basket_id basklist.dbf/basket_id
line_id	NUMBER	Identifier for the line number of product within the basket.	baskopts.dbf/line_id
product_id	NUMBER	Unique identifier generated by the system.	products.dbf/id
code	CHAR(50)	Product Code (entered by a Store manager (or user with appropriate privileges).	
name	CHAR(100)	Product Name.	

Database: baskets.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
price	NUMBER(10.2)	Product Price.	
weight	NUMBER(10.2)	Product Weight.	
taxable	BOOL	Identifies whether or not the product is taxable.	
upsold	BOOL	Identifies whether or not the product is an upsale.	
quantity	NUMBER	Quantity (of this product) added to basket	

Index: baskets.dbf

Index	Index File	Expression	Flags
Index1	bsk_id.mvx	Baskets.d.id \$ ':' \$ padl(Baskets.d.line_id, 10, '0')	nounique, ascending
Index2	bsk_line.mvx	Baskets.d.line_id	unique, ascending

Batches

Batches

Database: batches.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique identifier generated by the system.	
date	CHAR(10)	Date on which a Store manager (or user with appropriate privileges) created batch.	
name	CHAR(100)	Name of batch entered by a Store manager (or user with appropriate privileges).	
closed	BOOL	Identifies whether or not the batch has been processed.	

Index

Index	Index File	Expression	Flags
Index1	bch_id.mvx	Batches.d.id	unique, ascending
Index2	bch_clsds.mvx	Batches.d.closed \$ ':' \$ padl(Batches.d.id, 10, '0')	nounique, ascending

Category

Categories

Database: cats.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique category identifier generated by the system.	catxprod.dbf/cat_id agpoxcat.dbf/cat_id
parent_id	NUMBER	Unique parent category identifier generated by the system.	
agrpcount	NUMBER	Number of availability groups to which this category belongs.	
order	NUMBER	Order of appearance for category.	
code	CHAR (50)	Category code assigned by store manager (or user with appropriate privileges).	
name	CHAR (100)	Category name.	
active	BOOL	Whether or not the category is active, as identified by store manager (or user with appropriate rights).	

Index

Index	Index File	Expression	Flags
Index1	cat_id.mvx	Categories.d.id	unique, ascending
Index2	cat_code.mvx	toupper (Categories.d.code)	nounique, ascending, string
Index3	cat_prnt.mvx	Categories.d.parent_id \$ ':' \$ padl (Categories.d.order, 10, '0')	nounique, ascending
Index4	cat_ord.mvx	padl (Categories.d.order, 10, '0')	nounique, ascending

CategoryXProduct

Database: catxprod.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
cat_id	NUMBER	Unique category identifier generated by the system.	cats.dbf/id
product_id	NUMBER	Unique product identifier generated by the system.	products.dbf/id
order	NUMBER	Order of appearance of this product within this category.	

Index

Index	Index File	Expression	Flags
Index1	cxp_cat.mvx	CategoryXProduct.d.cat_id \$ ':' \$ padl(CategoryXProduct.d.order, 10, '0')	nounique, ascending
Index2	cxp_prod.mvx	CategoryXProduct.d.product_id	nounique, ascending
Index3	cxp_cprd.mvx	CategoryXProduct.d.cat_id \$ ':' \$ CategoryXProduct.d.product_id	nounique, ascending

Countries

Countries

File: country.dbf

Module:lib\db.m

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique identifier generated by the system.	
name	CHAR(50)	Name of country.	
alpha	CHAR(2)	Two-letter abbreviation.	
numeric	NUMBER	ISO in country code.	

Index

Index	Index File	Expression	Flags
Index1	cntry_i.mvx	countries.d.id	unique, ascending, string
Index2	cntry_a.mvx	countries.d.alpha	nounique, ascending, string
Index3	cntry_n.mvx	toupper(countries.d.name)	nounique, ascending, string

Customers

Customers

Database: customer.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique product identifier generated by the system.	agpxcst.dbf/cust_id pgpxcst.dbf/cust_id orders.dbf/cust_id basklist.dbf/cust_id
pgrpcount	NUMBER	Count of price groups to which this customer belongs.	
login	CHAR(50)	Login name	
pw_email	CHAR(50)	Email Lost Passwords To	
password	CHAR(40)	Password name	
ship_fname	CHAR(50)	First Name	
ship_lname	CHAR(50)	Last Name	
ship_email	CHAR(50)	Email Address	
ship_comp	CHAR(50)	Company	
ship_phone	CHAR(50)	Phone Number	
ship_fax	CHAR(50)	Fax Number	
ship_addr	CHAR(100)	Address	
ship_city	CHAR(50)	City	
ship_state	CHAR(50)	State/Province	
ship_zip	CHAR(50)	Zip/Postal Code	
ship_cntry	CHAR(50)	Country	
bill_fname	CHAR(50)	First Name	
bill_lname	CHAR(50)	Last Name	
bill_email	CHAR(50)	Email Address	
bill_comp	CHAR(50)	Company	
bill_phone	CHAR(50)	Phone Number	
bill_fax	CHAR(50)	Fax Number	
bill_addr	CHAR(100)	Address	
bill_city	CHAR(50)	City	
bill_state	CHAR(50)	State/Province	
bill_zip	CHAR(50)	Zip/Postal Code	
bill_cntry	CHAR(50)	Country	

Index: customer.dbf

Index	Index File	Expression	Flags
Index1	cust_id.mvx	Customers.d.id	unique, ascending
Index2	cust_lgn.mvx	toupper(Customers.d.login)	nounique, string, ascending

CustomerEmail**File: custeml.dbf****Module: lib\db.m**

Fields	Type	Field Description	Related Database/Field
from	char(254)	From	
cc	char(254)	CC:	
subject	char(254)	Subject	
header	memo	Header (Precedes Order Information):	

Domain**Domain****File: domain.dbf****Module: lib\db.m**

Fields	Type	Field Description	Related Database/Field
name	CHAR(100)	Domain name.	
license	CHAR(25)	Miva Merchant's license for the domain.	
version	CHAR(10)	Miva Merchant version.	
owner	CHAR(100)	Store owner's name.	
email	CHAR(50)	Store owner's email.	
company	CHAR(100)	Store owner's company.	
address	CHAR(100)	Store owner's address.	
city	CHAR(50)	Store owner's city.	
state	CHAR(50)	Store owner's state.	
zip	CHAR(50)	Store owner's zip.	
country	CHAR(50)	Store owner's country.	
phone	CHAR(50)	Store owner's phone.	
fax	CHAR(50)	Store owner's fax.	

File: domain.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
mm_url	CHAR(254)	Non-secure URL to Miva Merchant.	
mm_surl	CHAR(254)	Secure URL to Miva Merchant.	
admin_surl	CHAR(254)	Secure URL to Administration.	
image_root	CHAR(254)	Root Directory for Graphics.	
base_url	CHAR(254)	Base URL for Graphics.	
base_surl	CHAR(254)	Secure Base URL for Graphics.	
mod_root	CHAR(254)	Root Directory for Modules.	
mod_sroot	CHAR(254)	Secure Root Directory for Modules.	
admexp	NUMBER	Administration Session Timeout (in minutes).	
mailhost	CHAR (254)	Mail Server.	
mail_angl	BOOL	Whether or not to add angle brackets to email addresses.	
ui_id	NUMBER		

Groups

File: groups.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique group identifier generated by the system.	grppriv.dbf/group_id usrxgrp.dbf/user_id
name	CHAR(40)	Group Name (of User Group).	

Index

Index	Index File	Expression	Flags
Index1	grp_id.mvx	Groups.d.id	unique, ascending
Index2	grp_name.mvx	toupper(Groups.d.name)	nounique, ascending, string

GroupPrivileges

File: grppriv.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
group_id	NUMBER	Unique group identifier generated by the system.	groups.dbf/id
privilege	CHAR(20)	Abbreviated name of privilege.	privs.dbf/privilege
view	BOOL	Whether or not the user can view specified area.	
add	BOOL	Whether or not the user can add to specified area.	
modify	BOOL	Whether or not the user can modify specified area.	
delete	BOOL	Whether or not the user can delete specified area.	

Index: grppriv.dbf

Index	Index File	Expression	Flags
Index1	grppriv.mvx	GroupPrivileges.d.group_id \$ ':' \$ GroupPrivileges.d.privilege	nounique, ascending

Keys

Keys

File: keys.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
type	CHAR(50)	Unique identifier generated by the system.	
maxvalue	NUMBER	Maximum number of the unique identifier generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	keys.mvx	Keys.d.type	unique, ascending

Modules

Modules

File: modules.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique module identifier generated by the system.	
type	CHAR(15)	Type of module (entered by module developer).	
code	CHAR(50)	Code for module (entered by module developer).	
name	CHAR(100)	Module name.	
provider	CHAR(100)	Name of company/developer of module.	
version	CHAR(20)	Module version.	
module	CHAR(100)	File name.	
refcount	NUMBER	Number of stores using this module, generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	mod_id.mvx	Modules.d.id	unique, ascending
Index2	mod_code.mvx	Modules.d.code	nounique, ascending, string
Index3	mod_type.mvx	Modules.d.type	nounique, ascending

Options

Options

Database: opts.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique option identifier generated by the system.	attr.dbf/default_id baskopts.dbf/id ordopts.dbf/option_id
attr_id	NUMBER	Attribute ID to which this option belongs, generated by the system.	attr.dbf/id baskopts.dbf/attr_id
order	NUMBER	Order of appearance of this option.	
code	CHAR(50)	Option code entered by a store manager (or user with appropriate privileges).	baskopts.dbf/ opt_code
prompt	MEMO	Text entered as customer prompt by a store manager (or user with appropriate privileges).	
price	NUMBER (10.2)	Additional price for this option.	
cost	NUMBER (10.2)	Option cost (e.g. wholesale).	
image	CHAR(254)	Path for an image.	

Index

Index	Index File	Expression	Flags
Index1	opt_id.mvx	Options.d.id	unique, ascending
Index2	opt_code.mvx	Options.d.attr_id \$ ':' \$ toupper(Options.d.code)	nounique, ascending
Index3	opt_attr.mvx	Options.d.attr_id \$ ':' \$ padl(Options.d.order, 10, '0')	nounique, ascending

Orders

Database: orders.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique identification, entered by Miva Merchant	orditems.dbf/order_id ordrchrg.dbf/order_id
batch_id	NUMBER	Unique batch identification	batches.dbf/id
processed	BOOL	Indicates whether Order has been processed or not.	
date	CHAR(10)	Date order was placed	
cust_id	NUMBER		customer.dbf/id
ship_fname	CHAR(50)	First Name	
ship_lname	CHAR(50)	Last Name	
ship_email	CHAR(50)	Email Address	
ship_comp	CHAR(50)	Company	
ship_phone	CHAR(50)	Phone Number	
ship_fax	CHAR(50)	Fax Number	
ship_addr	CHAR(100)	Address	
ship_city	CHAR(50)	City	
ship_state	CHAR(50)	State/Province or Other State/Province	
ship_zip	CHAR(50)	Zip/Postal Code	
ship_cntry	CHAR(50)	Country	
bill_fname	CHAR(50)	First Name	
bill_lname	CHAR(50)	Last Name	
bill_email	CHAR(50)	Email Address	
bill_comp	CHAR(50)	Company	
bill_phone	CHAR(50)	Phone Number	
bill_fax	CHAR(50)	Fax Number	
bill_addr	CHAR(100)	Address	
bill_city	CHAR(50)	City	
bill_state	CHAR(50)	State/Province or Other State/Province	
bill_zip	CHAR(50)	Zip/Postal Code	
bill_cntry	CHAR(50)	Country	
tax	NUMBER(10.2)	Enter State/County Sales Tax	
shipping	NUMBER(10.2)	Identifier for the type of shipping	
ship_id	NUMBER	Unique shipping module identifier.	
ship_data	CHAR(100)	Value provided by the shipping module.	
pay_id	NUMBER	Unique payment module identifier.	

Database: orders.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
pay_data	CHAR(100)	Value provided by the payment module.	
total	NUMBER(10.2)	Total (cost of order)	

Index

Index	Index File	Expression	Flags
Index1	ord_id.mvx	Orders.d.id	unique, ascending
Index2	ord_btch.mvx	Orders.d.batch_id \$ ':' \$ padl(Orders.d.id, 10, '0')	nounique, ascending
Index3	ord_prctd.mvx	Orders.d.batch_id \$ ':' \$ Orders.d.processed \$ ':' \$ padl(Orders.d.id, 10, '0')	nounique, ascending

OrderCharges

Database: ordrchrg.dbf

Module:

Fields	Type	Field Description	Related Database/ Field
order_id	NUMBER	Unique identifier generated by the system.	orders.dbf/id
charge_id	NUMBER	Unique identifier generated by the system.	
module_id	NUMBER	Unique identifier of the module that created the record.	
type	CHAR(50)	Classification of this charge. (For example "shipping" or "tax.")	
desc	CHAR(100)	Description of this charge.	
amount	NUMBER(10.2)	Amount of this charge (which is added to Total).	
disp_amt	NUMBER(10.2)	Amount displayed only, and not added to Total.	
tax_exempt	BOOL	Whether or not this charge is tax exempt.	

Index

Index	Index File	Expression	Flags
Index1	ochg_oid.mvx	OrderCharges.d.order_id \$ ':' \$ padl(OrderCharges.d.charge_id, 10, '0')	unique, ascending, string
Index2	ochg_typ.mvx	OrderCharges.d.order_id \$ ':' \$ OrderCharges.d.type \$ ':' \$ padl(OrderCharges.d.charge_id, 10, '0')	unique, ascending, string
Index3	ochg_mod.mvx	OrderCharges.d.order_id \$ ':' \$ OrderCharges.d.module_id \$ ':' \$ padl(OrderCharges.d.charge_id, 10, '0')	unique, ascending, string

OrderItems

Database: orditems.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
order_id	NUMBER	Unique identifier.	ordopts.dbf/line_id
line_id	NUMBER	Identifier for line # within order.	orders.dbf/id
product_id	NUMBER	Unique identifier.	
code	CHAR(50)	Product code entered by a store manager (or user with appropriate privileges).	
name	CHAR(100)	Product name.	
price	NUMBER(10.2)	Product unit price.	
weight	NUMBER(10.2)	Product unit weight.	
taxable	BOOL	Whether product is taxable or not.	
upsold	BOOL	Whether product is an upsell or not.	
quantity	NUMBER	Quantity of this product ordered.	

Index (for orditems.dbf)

Index	Index File	Expression	Flags
Index1	oit_ord.mvx	OrderItems.d.order_id \$ ':' \$ padl(OrderItems.d.line_id, 10, '0')	nounique, ascending

OrderOptions

Database: ordopts.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
line_id	NUMBER	Identifier for line # within order.	orditems.dbf/line_id
attr_id	NUMBER	Unique identifier generated by the system.	attr.dbf/id
attr_code	CHAR(50)	Attribute code entered by a Store manager (or user with appropriate privileges).	
option_id	NUMBER	Unique identifier generated by the system.	opts.dbf/id
opt_code	CHAR(50)	Option code entered a by Store manager (or user with appropriate privileges).	opts.dbf/code
price	NUMBER(10.2)	Additional price for option.	
data	CHAR(254)	Attribute options data entered by customer (such as text for a monogram, name on a T-shirt, etc.) into the Text field.	
data_long	MEMO	Attribute options data entered by customer into the Text Area.	

Index

Index	Index File	Expression	Flags
Index1	oop_line.mvx	OrderOptions.d.line_id \$ ':' \$ padl(OrderOptions.d.attr_id, 10, '0')	nounique, ascending

Orphans

Orphans

File: orphans.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
type	CHAR(50)	Unique identifier generated by the system.	storekey.dbf/type
value	NUMBER	Unique identifier.	

Index

Index	Index File	Expression	Flags
Index1	orphans.mvx	Orphans.d.type \$ ':' \$ padl(Orphans.d.value, 10, '0')	

PriceGroups

File: prcgrps.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique identifier generated by the system.	pgpxprod.dbf/pgrp_id pgpxcust.dbf/pgrp_id
name	CHAR(40)	Price Group Name	
rate	CHAR(1)	Retail (R) or Cost (C)	
discount	NUMBER(10.2)	Discount From Retail	
markup	NUMBER(10.2)	Markup From Cost	

Index

Index	Index File	Expression	Flags
Index1	pgrp_id.mvx	PriceGroups.d.id	unique, ascending
Index2	pgrp_nm.mvx	toupper(PriceGroups.d.name)	nounique, ascending, string

PriceGroupXCustomer

File: pgpxcust.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
pgrp_id	NUMBER	Unique identifier generated by the system.	prcgrps.dbf /id
cust_id	NUMBER	Unique identifier generated by the system.	customer.dbf/id

Index

Index	Index File	Expression	Flags
Index1	pgxc_grp.mvx	PriceGroupXCustomer.d.pgrp_id \$ ':' \$ padl(PriceGroupXCustomer.d.cust_id, 10, '0')	nounique, ascending
Index2	pgxc_cst.mvx	PriceGroupXCustomer.d.cust_id	nounique, ascending

PriceGroupXProduct

File: pgpxprod.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
pgrp_id	NUMBER	Unique identifier generated by the system.	prcgrps.dbf /id
product_id	NUMBER	Unique identifier generated by the system.	products.dbf/id

Index

Index	Index File	Expression	Flags
Index1	pgxp_grp.mvx	PriceGroupXProduct.d.pgrp_id \$ ':' \$ padl(PriceGroupXProduct.d.product_id, 10, '0')	nounique, ascending
Index2	pgxp_prd.mvx	PriceGroupXProduct.d.product_id	nounique, ascending

Privileges

Privileges

File: privs.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
privilege	CHAR(20)	Abbreviated name of privilege.	grppriv.dbf/privilege
name	CHAR(100)	Actual name of privilege.	

Index

Index	Index File	Expression	Flags
Index1	prv_priv.mvx	Privileges.d.privilege	nounique, ascending, string
Index2	prv_name.mvx	Privileges.d.name	nounique, ascending, string

Products

Database: products.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique product identifier generated by the system.	agpxprod.dbf/ product_id attr.dbf/product_id baskets.dbf/ product_id catxprod.dbf/ product_id pgpxprod.dbf/ product_id relprod.dbf/ product_id upsell.dbf/product_id upslxprod.dbf/ req_prod
catcount	NUMBER	Number of categories in which product appears.	

Database: products.dbf**Module: lib\db.m**

agrpcount	NUMBER	Number of availability groups in which product appears.	
pgrpcount	NUMBER	Number of price groups in which product appears.	
order	NUMBER	Overall order of appearance for product.	
code	CHAR(50)	Product code entered by a store manager (or user with appropriate privileges).	
name	CHAR(100)	Product name.	
thumbnail	CHAR(254)	Relative filename of product's thumbnail image.	
image	CHAR(254)	Relative filename of product's image.	
price	NUMBER(10.2)	Product price.	
cost	NUMBER(10.2)	Product cost (e.g. wholesale).	
desc	MEMO	Product description.	
weight	NUMBER (10.2)	Product weight.	
taxable	BOOL	Identifies whether or not product is taxable.	
active	BOOL	Whether or not this product is active, as selected by the store manager (or user with appropriate rights.)	

Index

Index	Index File	Expression	Flags
Index1	prd_id.mvx	Products.d.id	unique, ascending
Index2	prd_ord.mvx	padl (Products.d.order, 10, '0')	nounique, ascending
Index3	prd_ccnt.mvx	Products.d.catcount \$ ':' \$ padl (Products.d.order, 10, '0')	nounique, ascending
Index4	prd_gcnt.mvx	Products.d.agrpcount \$ ':' \$ padl(Products.d.id, 10, '0')	nounique, ascending
Index5	prd_pgct.mvx	Products.d.pgrpcount \$ ':' \$ padl(Products.d.id, 10, '0')	nounique, ascending
Index6	prd_code.mvx	toupper(Products.d.code)	nounique, ascending, string

RelatedProducts

File: relprod.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
product_id	NUMBER	Unique product identifier generated by the system.	products.dbf/id
relprod_id	NUMBER	Unique product identifier of the related product, generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	relprodr.mvx	RelatedProducts.d.relprod	nounique, ascending
Index2	relprodp.mvx	RelatedProducts.d.product_id \$ ':' \$ padl(RelatedProducts.d.relprod_id, 10, '0')	nounique, ascending

States

States

File: states.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
code	char(50)	Code (of State or Outside country	
name	char(100)	State	

Index

Index	Index File	Expression	Flags
Index1	states.mvx	toupper(States.d.code)	nounique, ascending, string

Stores

Stores

Stores	
id	NUMBER
manager_id	NUMBER
code	CHAR(50)
license	CHAR(25)
name	CHAR(100)
owner	CHAR(100)
email	CHAR(50)
company	CHAR(100)
address	CHAR(100)
city	CHAR(50)
state	CHAR(50)
zip	CHAR(50)
phone	CHAR(50)
fax	CHAR(50)
country	CHAR(50)
wtunits	CHAR(50)
baskexp	NUMBER
pgrp_ovlp	CHAR(10)
tax_id	NUMBER
currncy_id	NUMBER
ui_id	NUMBER
mnt_warn	MEMO
mnt_close	MEMO
mnt_time	NUMBER
mnt_no_new	NUMBER
omin_quant	NUMBER
omin_price	NUMBER(10.2)
omin_all	BOOL
omin_msg	MEMO

File: stores.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique identifier generated by the system for the store.	usrxstor.dbf/store_id
manager_id	NUMBER	Unique identifier generated by the system for the manager of the store.	

File: stores.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
code	CHAR(50)	Store code entered by a Store Administrator.	
license	CHAR(25)	Miva Merchant license number for store.	
name	CHAR(100)	Name of store.	
owner	CHAR(100)	Store owner's name.	
email	CHAR(50)	Store owner's email.	
company	CHAR(100)	Store owner's company.	
address	CHAR(100)	Store owner's address.	
city	CHAR(50)	Store owner's city.	
state	CHAR(50)	Store owner's state.	
zip	CHAR(50)	Store owner's zip.	
phone	CHAR(50)	Store owner's phone.	
fax	CHAR(50)	Store owner's fax.	
country	CHAR(50)	Store owner's country.	
wtunits	CHAR(50)	Setting for unit of measurement.	
baskexp	NUMBER	Setting for basket timeout.	
pgrp_ovlp	CHAR(10)	Setting for Price Group Overlap Resolution.	
tax_id	NUMBER	Setting for Sales Tax Calculation.	
currncy_id	NUMBER	Setting for Currency Format.	
ui_id	NUMBER	Number assigned for user interface type.	
mnt_warn	MEMO	The warning message entered by the store manager (or user with appropriate rights).	
mnt_close	MEMO	The maintenance message entered by the store manager (or user with appropriate rights).	
mnt_time	NUMBER	The amount of time, calculated by the system, before the store closes for maintenance.	
mnt_no_new	NUMBER	Number of minutes before store closes, during which no new customer can enter.	
omin_quant	NUMBER	The minimum number of products (units) a shopper must buy, as entered by the store manager (or user with appropriate rights).	ordermin.dbf/ quantity
omin_price	NUMBER(10.2)	The minimum amount a shopper must spend, as entered by the store manager (or user with appropriate rights)	ordermin.dbf/price

File: stores.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
omin_all	BOOL	Whether or not both minimums (omin_quant and omin_price) must be met.	ordermin.dbf/ meet_all
omin_msg	MEMO	The "Minimum Not Met Message."	ordermin.dbf/ message

Index: stores.dbf

Index	Index File	Expression	Flags
Index1	str_id.mvx	Stores.d.id	unique, ascending
Index2	str_code.mvx	toupper(Stores.d.code)	nounique, ascending, string
Index3	str_lic.mvx	Stores.d.license	nounique, ascending, string

StoreCountries

File: str_cty.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique identifier generated by the system.	
name	CHAR(50)	Name of country.	
alpha	CHAR(2)	Two-letter abbreviation.	
numeric	NUMBER	ISO in country code.	

Index

Index	Index File	Expression	Flags
Index1	str_cty.mvx	StoreCountries.d.alpha	nounique, ascending, string
Index2	str_ctyn.mvx	toupper(StoreCountries.d.name	nounique, ascending, string
Index3	str_ctyi.mvx	StoreCountries.d.id	nounique, ascending

StoreKeys

File: storekey.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
type	CHAR(50)	Unique identifier entered by the system.	orphans.dbf/type
maxvalue	NUMBER	Maximum number of the unique identifier generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	storekey.mvx	StoreKeys.d.type	nounique, ascending

StoreModules

Database: storemod.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
module_id	NUMBER	Unique identifier generated by the system.	
type	CHAR(15)	Type of module (entered by module developer).	
refcount	NUMBER	Number of stores using this module, generated by the system.	

Index

Index	Index File	Expression	Flags
Index1	smd_id.mvx	StoreModules.d.module_id	nounique, ascending
Index2	smd_type.mvx	StoreModules.d.type	nounique, ascending

Upsell

Database: upsell.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
product_id	NUMBER	Unique identifier generated by the system.	upsprod.dbf/product_id products.dbf/id
req_perct	NUMBER (10.2)	Threshold percentage of total price of the order that must be met.	
percent	BOOL	Whether or not Price is a percentage.	
price	NUMBER (10.2)	Percent of original price or absolute price of offer, depending on Percent boolean above.	
score	NUMBER	Where upsold products overlap, used to resolve which product is upsold	

Index

Index	Index File	Expression	Flags
Index1	us_prod.mvx	Upsell.d.product_id	nounique, ascending

UpsellOptions

File: upslopts.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
prod_shown	NUMBER	The number of upsold products to show.	
prod_sell	NUMBER	The number of upsold products the customer can select.	

UpsellIXProduct

Database: upslprod.dbf
Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
product_id	NUMBER	Unique identifier generated by the system.	upsell.dbf/product_id
req_prod	NUMBER	Product ID(s) for required product(s) to buy for upsell.	products.dbf/id

Index

Index	Index File	Expression	Flags
Index1	usp_prod.mvx	UpsellIXProduct.d.product_id \$ ':' \$ padl(UpsellIXProduct.d.req_prod, 10, '0')	nounique, ascending
Index2	usp_req.mvx	UpsellIXProduct.d.req_prod \$ ':' \$ padl(UpsellIXProduct.d.product_id, 10, '0')	nounique, ascending

Users

File: users.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
id	NUMBER	Unique identifier generated by the system.	usrxgrp/user_id usrxstor.dbf/user_id
parent_id	NUMBER	ID of user who created this user.	
name	CHAR(40)	User name.	
password	CHAR(40)	User password.	
admin	BOOL	Whether or not this user is an administrator.	
create	BOOL	Whether or not this user may create additional users.	

Index

Index	Index File	Expression	Flags
Index1	usr_id.mvx	Users.d.id	unique, ascending
Index2	usr_name.mvx	toupper(Users.d.name)	nounique, ascending, string

UserXGroup

File: usrxgrp.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/Field
user_id	NUMBER	Unique identifier generated by the system.	users.dbf/id
group_id	NUMBER	Unique identifier generated by the system.	groups.dbf/id

Index

Index	Index File	Expression	Flags
Index1	uxg_user.mvx	UserXGroup.d.user_id	nounique, ascending
Index2	uxg_grp.mvx	UserXGroup.d.group_id \$ ':' \$ padl(UserXGroup.d.user_id, 10, '0')	nounique, ascending

UserXStore

File: usrxstor.dbf

Module: lib\db.m

Fields	Type	Field Description	Related Database/ Field
user_id	NUMBER	Unique identifier generated by the system.	users.dbf/id
store_id	NUMBER	Unique identifier generated by the system.	stores.dbf/id
manager	BOOL	Whether or not this user has administrative privileges.	
groupcount	NUMBER	Number of Groups to which this user belongs.	

Index

Index	Index File	Expression	Flags
Index1	uxs_stor.mvx	UserXStore.d.store_id	nounique, ascending
Index2	uxs_user.mvx	UserXStore.d.user_id \$ ':' \$ padl(UserXStore.d.store_id, 10, '0')	nounique, ascending

Chapter 3

User Interface

KoolCat UI

KCUI_Categories

File: kcucats.dbf

Module: modules\ui\kcui.mv

Fields	Type	Field Description	Related Database/Field
cat_id	number		cats.dbf/id
image	char(254)		

Index

Index	Index File	Expression	Flags
Index1	kcucats.mvx	KCUI_Categories.d.cat_id	unique, ascending

KCUI_Store

File: kcuistor.dbf

Module: modules\ui\kcui.mv

Fields	Type	Field Description	Related Database/Field
intro	memo		
thankyou	memo		
background	char(50)		
text	char(50)		
links	char(50)		
sel_links	char(50)		
view_links	char(50)		
bask_table	char(50)		
prod_table	char(50)		
invoice	char(50)		
customers	bool		
stor_hdr	char(254)		
stor_hmth	char(10)		

File: kcuistor.dbf

Module: modules\ui\kcui.mv

Fields	Type	Field Description	Related Database/Field
stor_ftr	char(254)		
stor_fmth	char(10)		
logn_hdr	char(254)		
logn_hmth	char(10)		
logn_ftr	char(254)		
logn_fmth	char(10)		
eact_hdr	char(254)		
eact_hmth	char(10)		
eact_ftr	char(254)		
eact_fmth	char(10)		
cact_hdr	char(254)		
cact_hmth	char(10)		
cact_ftr	char(254)		
cact_fmth	char(10)		
bask_hdr	char(254)		
bask_hmth	char(10)		
bask_ftr	char(254)		
bask_fmth	char(10)		
csel_hdr	char(254)		
csel_hmth	char(10)		
csel_ftr	char(254)		
csel_fmth	char(10)		
ctgy_hdr	char(254)		
ctgy_hmth	char(10)		
ctgy_ftr	char(254)		
ctgy_fmth	char(10)		
srch_hdr	char(254)		
srch_hmth	char(10)		
srch_ftr	char(254)		
srch_fmth	char(10)		
prod_hdr	char(254)		
prod_hmth	char(10)		
prod_ftr	char(254)		
prod_fmth	char(10)		
attr_hdr	char(254)		
attr_hmth	char(10)		

File: kcuistor.dbf

Module: modules\ui\kcui.mv

Fields	Type	Field Description	Related Database/Field
attr_ftr	char(254)		
attr_fmth	char(10)		
oinf_hdr	char(254)		
oinf_hmth	char(10)		
oinf_ftr	char(254)		
oinf_fmth	char(10)		
upsl_hdr	char(254)		
upsl_hmth	char(10)		
upsl_ftr	char(254)		
upsl_fmth	char(10)		
osel_hdr	char(254)		
osel_hmth	char(10)		
osel_ftr	char(254)		
osel_fmth	char(10)		
opay_hdr	char(254)		
opay_hmth	char(10)		
opay_ftr	char(254)		
opay_fmth	char(10)		
thnk_hdr	char(254)		
thnk_hmth	char(10)		
thnk_ftr	char(254)		
thnk_fmth	char(10)		

KCUI_StoreSelection

File: kcuistsl.dbf

Module: modules\ui\kcui.mv

Fields	Type	Field Description	Related Database/Field
intro	memo		
header	char(254)		
hmethod	char(10)		
footer	char(254)		
fmethod	char(10)		

Miva Merchant UI

MMUI_Buttons

File: mmuibtns.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/Field
id	NUMBER	Unique identifier of each button or entry.	
code	CHAR(50)	Name for button or entry, entered by system.	
mode	CHAR(1)	Default, Text, or Image (D T I), as selected by the store manager (or user with appropriate rights).	
text	CHAR(254)	Text for form button, or ALT text, if image used.	
image	CHAR(254)	Path for an image.	

MMUI_Categories

File: mmuicats.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/Field
cat_id	NUMBER	Identification entered by Merchant.	cats.dbf/id
page_len	NUMBER	Number of records to display per page.	
title	BOOL	Display Category Title	
header	MEMO	Header	
footer	MEMO	Footer	
tree_img	CHAR (254)	Tree Image	
title_img	CHAR (254)	Title Image	

Index

Index	Index File	Expression	Flags
Index1	mmuicats.mvx	MMUI_Categories.d.cat_id	unique, ascending

MMUI_ProductLayout

File: prodlayo.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/Field
screen	CHAR (4)	The layout for Product List, Search, Category Product Layout and Related Products: PROD SRCH CATE RELP.	
ctgy_id	NUMBER	The unique category identifier.	
format	CHAR(1)	Line Item or Expanded: X L	
image	CHAR(5)	Image: Large, Small, None (L S N)	
prodname	BOOL	Whether or not to display the product name.	
prodcode	BOOL	Whether or not to display the product code.	
prodprice	BOOL	Whether or not to display the price.	
prodweight	BOOL	Whether or not to display the weight.	
proddesc	BOOL	Whether or not to display the description.	
adbutton	BOOL	Whether or not to display the 'Add One to Basket' button.	
bybutton	BOOL	Whether or not to display the 'Buy One Now' button.	

MMUI_Products

File: mmuiprds.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/Field
product_id	NUMBER	Unique product identifier generated by the system.	products.dbf/id
header	MEMO	Product Display Header	
footer	MEMO	Product Display Footer	

Index

Index	Index File	Expression	Flags
Index1	mmuiprds.mvx	MMUI_Products.d.product_id	unique, ascending

MMUI_Store

File: mmuistor.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/ Field
welcome	MEMO	Store Front Welcome	
thankyou	MEMO	Order Completed Thank You	
plst_len	NUMBER	Product List (pagination)	
srch_len	NUMBER	Search Results (pagination)	
body_bg	CHAR(20)	Body Background color	
body_img	CHAR(254)	Body Background image	
body_text	CHAR(20)	Body Text color	
body_link	CHAR(20)	Body Link color	
body_alink	CHAR(20)	Body Active Link	
body_vlink	CHAR(20)	Body Viewed Link	
body_font	CHAR(50)	Body Text Face	
body_fsize	CHAR(20)	Body Text Size	
ctgy_bg	CHAR(20)	Category Tree Background color	
ctgy_font	CHAR(50)	Category Tree Text Face	
ctgy_fsize	CHAR(20)	Category Tree Text Size	
hdr_fg	CHAR(20)	Header Foreground color	
hdr_font	CHAR(50)	Header Text Face	
hdr_fsize	CHAR(20)	Header Text Size	
lhdr_bg	CHAR(20)	List Header Background	
lhdr_fg	CHAR(20)	List Header Foreground	
lhdr_font	CHAR(50)	List Header Text Face	
lhdr_fsize	CHAR(20)	List Header Text Size	
list_alt	CHAR(20)	List Alternate Background	
nav_bg	CHAR(20)	Navigation Bar Background	
nav_logo	CHAR(254)	Navigation Bar Logo image	
nav_link	CHAR(254)	Navigation Bar Logo Link	
nav_selstr	CHAR(254)	Navigation Bar "Select Store" image	
nav_store	CHAR(254)	Navigation Bar "Store Front" image	
nav_accnt	CHAR(254)	Navigation Bar "Account" image	
nav_search	CHAR(254)	Navigation Bar "Search" image	
nav_plst	CHAR(254)	Navigation Bar "Product List" image	
nav_basket	CHAR(254)	Navigation Bar "Basket Contents" image	

File: mmuistor.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/ Field
nav_check	CHAR(254)	Navigation Bar "Checkout" image	
addone	CHAR(254)	"Add One to Basket" image	
buyone	CHAR(254)	"Buy One Now" image	
ctgy_acnt	CHAR	Display Links Above Categories	
ctgy_logn	MEMO	Customer Login Link	
ctgy_bcust	MEMO	Customer Account Link	
ctgy_cust	CHAR(10)	None, First Name, First Name Last Name	
ctgy_acust	MEMO	Text after "None, First Name, First Name Last Name"	
ordr_acnt	BOOL	Display Login Before Order Form	
ctgy_head	MEMO	Category Tree Header	
ctgy_foot	MEMO	Category Tree Footer	
logn_head	MEMO	Customer Login Header	
logn_foot	MEMO	Customer Login Footer	
eact_head	MEMO	Edit Customer Account Header	
eact_foot	MEMO	Edit Customer Account Footer	
cact_head	MEMO	Create Customer Account Header	
cact_foot	MEMO	Create Customer Account Footer	
attr_head	MEMO	Missing Required Attribute(s) Header	
attr_foot	MEMO	Missing Required Attribute(s) Footer	
srch_head	MEMO	Missing Required Attribute(s) Header	
srch_foot	MEMO	Missing Required Attribute(s) Footer	
plst_head	MEMO	Product List Header	
plst_foot	MEMO	Product List Footer	
bask_head	MEMO	Basket Contents Header	
bask_foot	MEMO	Basket Contents Footer	
olgn_head	MEMO	Order: Customer Login Header	
olgn_foot	MEMO	Order: Customer Login Footer	
oact_head	MEMO	Order: Create Customer Account Header	
oact_foot	MEMO	Order: Create Customer Account Footer	
oinf_head	MEMO	Order: Customer Information Header	
oinf_foot	MEMO	Order: Customer Information Footer	
ousl_head	MEMO	Order: Upsale Header	
ousl_foot	MEMO	Order: Upsale Footer	
osel_head	MEMO	Order: Upsale Missing Required Attribute(s) Header	

File: mmuistor.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/ Field
osel_foot	MEMO	Order: Upsale Missing Required Attribute(s) Footer	
opay_head	MEMO	Order: Select Shipping/Payment Header	
opay_foot	MEMO	Order: Select Shipping/Payment Footer	
uatr_head	MEMO	Order: Payment Information Header	
uatr_foot	MEMO	Order: Payment Information Footer	
invc_head	MEMO	Invoice Header	
invc_foot	MEMO	Invoice Footer	
cattree	BOOL	Whether or not the Category Tree is displayed.	
navbar	BOOL	Whether or not the Navigation Bar is displayed.	
glob_head	MEMO	Global Header	
glob_foot	MEMO	Global Footer	

MMUI_StoreSelection

File: mmuistsl.dbf

Module: modules\ui\mmui.mv

Fields	Type	Field Description	Related Database/ Field
columns	NUMBER	Number of Stores/Line	
header	MEMO	Store Front Welcome	
body_bg	CHAR(20)	Body Background color	
body_img	CHAR(254)	Body Background image	
body_text	CHAR(20)	Body Text color	
body_link	CHAR(20)	Body Link color	
body_alink	CHAR(20)	Body Active Link	
body_vlink	CHAR(20)	Body Viewed Link	
body_font	CHAR(50)	Body Text Face	
body_fsize	CHAR(20)	Body Text Size	
nav_bg	CHAR(20)	Navigation bar Background	
nav_logo	CHAR(254)	Navigation Bar Logo image path	
nav_selstr	CHAR(254)	Navigation Bar "Select Store" image path	

Databases by File Name

admsess.dbf 3
agpxcat.dbf 6
agpxcst.dbf 7
agpxprod.dbf 8
attr.dbf 4
avlgrps.dbf 5
baskchrg.dbf 9
baskets.dbf 13
basklist.dbf 11
baskopts.dbf 12
batches.dbf 14
cats.dbf 15
catxprod.dbf 16
country.dbf 17
custeml.dbf 20
customer.dbf 19
domain.dbf 20
groups.dbf 22
grppriv.dbf 23
kcuicats.dbf 50
kcuistor.dbf 50
kcuistl.dbf 52
keys.dbf 24
mmuicats.dbf 53
mmuiprds.dbf 54
mmuistor.dbf 55
mmuistl.dbf 57
modules.dbf 25
opts.dbf 26
orders.dbf 28
orditems.dbf 31
ordopts.dbf 32
ordrchrg.dbf 30
orphans.dbf 33
pgpxcust.dbf 35
pgpxprod.dbf 36
prcgrps.dbf 34
privs.dbf 37
products.dbf 38
relprod.dbf 40

states.dbf 40
storekey.dbf 44
storemod.dbf 44
stores.dbf 41
str_cty.dbf 43
upsell.dbf 45
upslopts.dbf 45
upslprod.dbf 46
users.dbf 47
usrxgrp.dbf 48
usrxstor.dbf 49

Databases by Internal Name

AdminSessions 3
Attributes 4
AvailabilityGroups 5
AvailabilityGroupXCategory 6
AvailabilityGroupXCustomer 7
AvailabilityGroupXProduct 8
BasketCharges 9
BasketList 10
BasketOptions 12
Baskets 13
Batches 14
Categories 15
CategoryXProduct 16
Countries 17
CustomerEmail 20
Customers 18
Domain 20
GroupPrivileges 23
Groups 22
KCUI_Categories 50
KCUI_Store 50
KCUI_StoreSelection 52
Keys 24
MMUI_Categories 53
MMUI_Products 54
MMUI_Store 55
MMUI_StoreSelection 57
Modules 25

Index

Options 26
OrderCharges 30
OrderItems 31
OrderOptions 32
Orders 27
Orphans 33
PriceGroups 34
PriceGroupXCustomer 35
PriceGroupXProduct 36
Privileges 37
Products 38
RelatedProducts 40
States 40
StoreKeys 44
StoreModules 44
Stores 41
Upsell 45
UpsellXProduct 46
Users 47
UserXGroup 48
UserXStore 49