Table of contents

1 cdef 2 cdef_items 3 colors 4 data_input 5 data_input_data 6 data_input_fields 7 data_local 8 data_template 9 data_template_data 10 data_template_rrd 12 graph_local 13 graph_templates_graph 15 graph_templates_item 16 graph_template_input 17 graph_template_input 17 graph_temelate_input 18 graph_tree 19 graph_tree 19 graph_tree 20 host 21 host_snmp_cache 22 host_snmp_query 23 host_template 24 host_template_graph 25 poller 26 poller_command 27 poller_item 28 poller_output 29 poller_reindex 30 poller_time 31 rra 32 rra_cf 33 settings_graphs 34 settings_tree 35 snmp_query_graph_rrd 38 snmp_query_graph_rrd	Page number: 3 Page number: 4 Page number: 5 Page number: 6 Page number: 7 Page number: 8 Page number: 9 Page number: 10 Page number: 11 Page number: 12 Page number: 13 Page number: 14 Page number: 15 Page number: 16 Page number: 18 Page number: 19 Page number: 20 Page number: 21 Page number: 21 Page number: 22 Page number: 23 Page number: 24 Page number: 25 Page number: 25 Page number: 27 Page number: 27 Page number: 28 Page number: 30 Page number: 31 Page number: 32 Page number: 33 Page number: 34 Page number: 35 Page number: 36 Page number: 37 Page number: 38 Page number: 39 Page number: 39 Page number: 39
_	
36 snmp_query_graph	Page number: 39
37 snmp_query_graph_rrd	Page number: 40
38 snmp_query_graph_rrd_sv	Page number: 41
39 snmp_query_graph_sv	Page number: 42
	•
40 user_auth	Page number: 43

Page number: 1/46 Sep 26, 2004 at 03:33 PM

41 user_auth_perms	Page number: 44
42 user_auth_realm	Page number: 45
43 Relational schema	Page number: 46

Page number: 2/46 Sep 26, 2004 at 03:33 PM

1 cdef

Creation: Oct 31, 2003 at 12:13 AM Last update: Nov 05, 2003 at 10:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
name	varchar(255)		No					

Page number: 3/46

2 cdef_items

Creation: Oct 31, 2003 at 12:13 AM Last update: Nov 05, 2003 at 10:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
cdef_id	mediumint(8)	UNSIGNED	No	0		cdef -> id		
sequence	mediumint(8)	UNSIGNED	No	0				
type	tinyint(2)		No	0				
value	varchar(150)		No					

3 colors

Creation: May 26, 2003 at 07:55 PM Last update: May 26, 2003 at 07:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hex	varchar(6)		No					

Page number: 5/46

4 data_input

Creation: Nov 05, 2003 at 10:12 PM Last update: Jul 23, 2004 at 12:29 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
name	varchar(200)		No					
input_string	varchar(255)		Yes	NULL				
type_id	tinyint(2)		No	0				

5 data_input_data

Creation: May 26, 2003 at 07:55 PM Last update: Jul 23, 2004 at 03:15 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
data_input_field_i	mediumint(8)	UNSIGNED	No	0		data_input_fields -> id		
d								
data_template_da	mediumint(8)	UNSIGNED	No	0		data_template_data -> id		
ta_id								
t_value	char(2)		Yes	NULL				
value	text		Yes	NULL				

Page number: 7/46

6 data_input_fields

Creation: Oct 31, 2003 at 12:13 AM Last update: Jul 23, 2004 at 12:30 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	МІМЕ
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
data_input_id	mediumint(8)	UNSIGNED	No	0		data_input -> id		
name	varchar(200)		No					
data_name	varchar(50)		No					
input_output	char(3)		No					
update_rra	char(2)		Yes	0				
sequence	smallint(5)		No	0				
type_code	varchar(40)		Yes	NULL				
regexp_match	varchar(200)		Yes	NULL				
allow_nulls	char(2)		Yes	NULL				

Page number: 8/46

7 data_local

Creation: May 26, 2003 at 08:32 PM Last update: Oct 02, 2003 at 11:30 PM Last check: May 26, 2003 at 08:32 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
data_template_id	mediumint(8)	UNSIGNED	No	0				
host_id	mediumint(8)	UNSIGNED	No	0				
snmp_query_id	mediumint(8)		No	0				
snmp_index	varchar(60)		No					

8 data_template

Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 05, 2004 at 10:31 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
name	varchar(150)		No					

Page number: 10/46

9 data_template_data

Creation: Jan 11, 2004 at 11:32 PM Last update: Jul 23, 2004 at 03:15 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
local_data_templa	mediumint(8)	UNSIGNED	No	0		data_template_data -> id		
te_data_id								
local_data_id	mediumint(8)	UNSIGNED	No	0		data_local -> id		
data_template_id	mediumint(8)	UNSIGNED	No	0		data_template_data -> id		
data_input_id	mediumint(8)	UNSIGNED	No	0		data_input -> id		
t_name	char(2)		Yes	NULL				
name	varchar(250)		No					
name_cache	varchar(255)		No					
data_source_path	varchar(255)		Yes	NULL				
t_active	char(2)		Yes	NULL				
active	char(2)		Yes	NULL				
t_rrd_step	char(2)		Yes	NULL				
rrd_step	mediumint(8)	UNSIGNED	No	0				
t_rra_id	char(2)		Yes	NULL				

Page number: 11/46 Sep 26, 2004 at 03:33 PM

10 data_template_data_rra

Creation: Aug 19, 2003 at 01:00 AM Last update: Jul 23, 2004 at 03:15 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
data_template_da	mediumint(8)	UNSIGNED	No	0		data_template_data -> id		
ta_id								
rra_id	mediumint(8)	UNSIGNED	No	0		rra -> id		

Page number: 12/46

11 data_template_rrd

Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 05, 2004 at 10:31 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No		_			
local_data_templa		UNSIGNED	No	0		data_template_rrd -> id		
te_rrd_id								
local_data_id	mediumint(8)	UNSIGNED	No	0		data_local -> id		
data_template_id	mediumint(8)	UNSIGNED	No	0		data_template -> id		
t_rrd_maximum	char(2)		Yes	NULL				
rrd_maximum	bigint(20)		No	0				
t_rrd_minimum	char(2)		Yes	NULL				
rrd_minimum	bigint(20)		No	0				
t_rrd_heartbeat	char(2)		Yes	NULL				
rrd_heartbeat	mediumint(6)		No	0				
t_data_source_ty	char(2)		Yes	NULL				
pe_id								
data_source_type	smallint(5)		No	0				
_id								
t_data_source_na	char(2)		Yes	NULL				
me								
data_source_nam	varchar(19)		No					
е								
t_data_input_field	char(2)		Yes	NULL				
_id								
data_input_field_i	mediumint(8)	UNSIGNED	No	0				
d								

Page number: 13/46

12 graph_local

Table comments: Creates a relationship for each item in a custom graph. Creation: May 26, 2003 at 08:32 PM Last update: Nov 05, 2003 at 10:27 PM Last check: May 26, 2003 at 08:32 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
graph_template_i d	mediumint(8)	UNSIGNED	No	0				
host_id	mediumint(8)	UNSIGNED	No	0				
snmp_query_id	mediumint(8)		No	0				
snmp_index	varchar(60)		No					

Page number: 14/46

13 graph_templates

Table comments : Contains each graph template name. Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 05, 2004 at 10:32 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	char(32)		No					
name	char(255)		No					

Page number: 15/46

14 graph_templates_graph

Table comments : Stores the actual graph data. Creation: Dec 17, 2003 at 05:25 PM Last update: Jul 23, 2004 at 12:38 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
local_graph_temp	mediumint(8)	UNSIGNED	No	0		graph_templates_graph -> id		
late_graph_id								
	mediumint(8)	UNSIGNED	No	0		graph_local -> id		
graph_template_i	mediumint(8)	UNSIGNED	No	0		graph_templates -> id		
d								
t_image_format_i	char(2)		Yes	0				
d								
	tinyint(1)		No	0				
t_title	char(2)		Yes	0				
title	varchar(255)		No					
title_cache	varchar(255)		No					
t_height	char(2)		Yes	0				
height	mediumint(8)		No	0				
t_width	char(2)		Yes	0				
width	mediumint(8)		No	0				
t_upper_limit	char(2)		Yes	0				
upper_limit	bigint(12)		No	0				
t_lower_limit	char(2)		Yes	0				
lower_limit	bigint(12)		No	0				
t_vertical_label	char(2)		Yes	0				
vertical_label	varchar(200)		Yes	NULL				
t_auto_scale	char(2)		Yes	0				
auto_scale	char(2)		Yes	NULL				
t_auto_scale_opts	char(2)		Yes	0				
auto_scale_opts	tinyint(1)		No	0				
t_auto_scale_log	char(2)		Yes	0				
	char(2)		Yes	NULL				
t_auto_scale_rigid			Yes	0				
auto_scale_rigid	char(2)		Yes	NULL				
	char(2)		Yes	0				
	char(2)		Yes	NULL				
	char(2)		Yes	0				
base_value	mediumint(8)		No	0				
t_grouping	char(2)		Yes	0				

Page number: 16/46

Sep 26, 2004 at 03:33 PM

grouping	char(2)	No			
t_export	char(2)	Yes	0		
export	char(2)	Yes	NULL		
t_unit_value	char(2)	Yes	0		
unit_value	varchar(20)	Yes	NULL		
t_unit_exponent_	char(2)	Yes	0		
value					
unit_exponent_val	varchar(5)	No			
ue					

Page number: 17/46

15 graph_templates_item

Table comments: Stores the actual graph item data. Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 05, 2004 at 10:33 PM Last check: Oct 31, 2003 at 12:13 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	int(12)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
local_graph_temp	int(12)	UNSIGNED	No	0		graph_templates_item -> id		
late_item_id								
local_graph_id	mediumint(8)	UNSIGNED	No	0		graph_local -> id		
graph_template_i d	mediumint(8)	UNSIGNED	No	0		graph_templates -> id		
task_item_id	mediumint(8)	UNSIGNED	No	0		data_template_rrd -> id		
color_id	mediumint(8)	UNSIGNED	No	0		colors -> id		
graph_type_id	tinyint(3)		No	0				
cdef_id	mediumint(8)	UNSIGNED	No	0		cdef -> id		
consolidation_fun ction_id	tinyint(2)		No	0				
text_format	varchar(255)		Yes	NULL				
value	varchar(255)		Yes	NULL				
hard_return	char(2)		Yes	NULL				
gprint_id	mediumint(8)	UNSIGNED	No	0				
sequence	mediumint(8)	UNSIGNED	No	0				

Page number: 18/46 Sep 26, 2004 at 03:33 PM

16 graph_template_input

Table comments : Stores the names for graph item input groups. Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 05, 2004 at 10:33 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
graph_template_i	mediumint(8)	UNSIGNED	No	0		data_template -> id		
d								
name	varchar(255)		No					
description	text		Yes	NULL				
column_name	varchar(50)		No					

Page number: 19/46

17 graph_template_input_defs

Table comments : Stores the relationship for what graph litems are associated Creation: May 26, 2003 at 07:55 PM Last update: Jan 05, 2004 at 10:33 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
graph_template_i nput_id	mediumint(8)	UNSIGNED	No	0		graph_template_input -> id		
graph_template_it em_id	int(12)	UNSIGNED	No	0		graph_templates_item -> id		

Page number: 20/46

18 graph_tree

Creation: Aug 14, 2004 at 11:21 PM Last update: Aug 14, 2004 at 11:21 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	smallint(5)	UNSIGNED	No		auto_increment			
sort_type	tinyint(3)	UNSIGNED	No	1				
name	varchar(255)		No					

Page number: 21/46

19 graph_tree_items

Creation: Jul 22, 2004 at 12:42 AM Last update: Jul 22, 2004 at 12:44 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	smallint(5)	UNSIGNED	No		auto_increment			
graph_tree_id	smallint(5)	UNSIGNED	No	0		graph_tree -> id		
local_graph_id	mediumint(8)	UNSIGNED	No	0		graph_local -> id		
rra_id	smallint(8)	UNSIGNED	No	0		rra -> id		
title	varchar(255)		Yes	NULL				
host_id	mediumint(8)	UNSIGNED	No	0		host -> id		
order_key	varchar(100)		No	0				
host_grouping_ty	tinyint(3)	UNSIGNED	No	1				
ре								
sort_children_typ e	tinyint(3)	UNSIGNED	No	1				

Page number: 22/46

20 host

Creation: Jul 22, 2004 at 12:42 AM Last update: Jul 22, 2004 at 12:42 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
host_template_id	mediumint(8)	UNSIGNED	No	0	dato_morement			
description	varchar(150)	ONOIGINED	No					
hostname	varchar(250)		Yes	NULL				
snmp_community	varchar(100)		Yes	NULL				
snmp_version	tinyint(1)	UNSIGNED	No	1				
snmp_username	varchar(50)	ONOIGNED	Yes	NULL				
snmp_password	varchar(50)		Yes	NULL				
snmp_password	mediumint(5)	UNSIGNED	No	161				
snmp_timeout	mediumint(8)	UNSIGNED	No	500				
disabled	char(2)	ONOIGINED	Yes	NULL				
status	tinyint(2)		No	0				
status_event_cou	mediumint(8)	UNSIGNED	No	0				
nt	mediamint(0)	ONOIGNED	140					
status_fail_date	datetime		No	0000-00-00				
otatao_tan_date	adictimo		140	00:00:00				
status_rec_date	datetime		No	0000-00-00				
otatao_reo_aate	adictimo		140	00:00:00				
status_last_error	varchar(50)		Yes	00.00.00				
min_time	decimal(7,5)		Yes	9.99999				
		UNSIGNED		+				
			+	_				
		0.10.01120						
max_time cur_time avg_time total_polls failed_polls availability	decimal(7,5) decimal(7,5) decimal(7,5) int(12) int(12) decimal(7,5)	UNSIGNED UNSIGNED	Yes Yes Yes Yes Yes No	0.00000 0.00000 0.00000 0 0 100.00000				

Page number: 23/46

21 host_snmp_cache

Creation: Sep 16, 2004 at 11:31 PM Last update: Sep 16, 2004 at 11:31 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
host_id	mediumint(8)	UNSIGNED	No	0		host -> id		
snmp_query_id	mediumint(8)	UNSIGNED	No	0		snmp_query -> id		
field_name	varchar(50)		No					
field_value	varchar(255)		Yes	NULL				
snmp_index	varchar(60)		No					
oid	varchar(255)		No					

Page number: 24/46

22 host_snmp_query

Creation: Jul 22, 2004 at 12:41 AM Last update: Jul 22, 2004 at 12:44 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
host_id	mediumint(8)	UNSIGNED	No	0		host -> id		
snmp_query_id	mediumint(8)	UNSIGNED	No	0		snmp_query -> id		
sort_field	varchar(50)		No					
title_format	varchar(50)		No					
reindex_method	tinyint(3)	UNSIGNED	No	0				

Page number: 25/46

23 host_template

Creation: Oct 31, 2003 at 12:13 AM Last update: Jan 19, 2004 at 02:54 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
name	varchar(100)		No					

Page number: 26/46

24 host_template_graph

Creation: May 26, 2003 at 07:55 PM Last update: Jan 31, 2004 at 01:01 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
host_template_id	mediumint(8)	UNSIGNED	No	0		host_template -> id		
graph_template_i	mediumint(8)	UNSIGNED	No	0		graph_templates -> id		
d								

Page number: 27/46

25 poller

Creation: Jul 22, 2004 at 12:40 AM Last update: Jul 22, 2004 at 12:40 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	smallint(5)	UNSIGNED	No		auto_increment			
hostname	varchar(250)		No					
ip_address	int(11)	UNSIGNED	No	0				
last_update	datetime		No	0000-00-00				
				00:00:00				

Page number: 28/46

26 poller_command

Creation: Jul 22, 2004 at 12:40 AM Last update: Jul 22, 2004 at 12:40 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
poller_id	smallint(5)	UNSIGNED	No	0		poller -> id		
time	datetime		No	0000-00-00				
				00:00:00				
action	tinyint(3)	UNSIGNED	No	0				
command	varchar(200)		No					

Page number: 29/46

27 poller_item

Creation: Sep 16, 2004 at 11:30 PM Last update: Sep 16, 2004 at 11:30 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
local_data_id	mediumint(8)	UNSIGNED	No	0		data_local -> id		
poller_id	smallint(5)	UNSIGNED	No	0		poller -> id		
host_id	mediumint(8)		No	0		host -> id		
action	tinyint(2)	UNSIGNED	No	1				
hostname	varchar(250)		No					
snmp_community	varchar(100)		No					
snmp_version	tinyint(1)	UNSIGNED	No	0				
snmp_username	varchar(50)		No					
snmp_password	varchar(50)		No					
snmp_port	mediumint(5)	UNSIGNED	No	161				
snmp_timeout	mediumint(8)	UNSIGNED	No	0				
rrd_name	varchar(19)		No					
rrd_path	varchar(255)		No					
rrd_num	tinyint(2)	UNSIGNED	No	0				
arg1	varchar(255)		Yes	NULL				
arg2	varchar(255)		Yes	NULL				
arg3	varchar(255)		Yes	NULL				

Page number: 30/46

28 poller_output

Creation: Jul 22, 2004 at 12:41 AM Last update: Jul 22, 2004 at 12:41 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
local_data_id	mediumint(8)	UNSIGNED	No	0		data_local -> id		
rrd_name	varchar(19)		No					
time	datetime		No	0000-00-00				
				00:00:00				
output	text		No					

Page number: 31/46

29 poller_reindex

Creation: Jul 22, 2004 at 12:41 AM Last update: Jul 22, 2004 at 12:41 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
host_id	mediumint(8)	UNSIGNED	No	0		host -> id		
data_query_id	mediumint(8)	UNSIGNED	No	0		snmp_query -> id		
action	tinyint(3)	UNSIGNED	No	0				
ор	char(1)		No					
assert_value	varchar(100)		No					
arg1	varchar(100)		No					

Page number: 32/46

30 poller_time

Creation: Jul 22, 2004 at 12:41 AM Last update: Jul 22, 2004 at 12:41 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
poller_id	smallint(5)	UNSIGNED	No	0		poller -> id		
start_time	datetime		No	0000-00-00				
				00:00:00				
end_time	datetime		No	0000-00-00				
				00:00:00				

Page number: 33/46

31 rra

Creation: Oct 31, 2003 at 12:17 AM Last update: Nov 05, 2003 at 10:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
name	varchar(100)		No					
x_files_factor	double		No	0.1				
steps	mediumint(8)		Yes	1				
rows	int(12)		No	600				
timespan	int(12)	UNSIGNED	No	0				

Page number: 34/46

32 rra_cf

Creation: May 26, 2003 at 07:55 PM Last update: May 26, 2003 at 07:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
rra_id	mediumint(8)	UNSIGNED	No	0		rra -> id		
consolidation_fun ction_id	smallint(5)	UNSIGNED	No	0				

Page number: 35/46

33 settings_graphs

Creation: Aug 27, 2003 at 11:24 PM Last update: Nov 06, 2003 at 07:05 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
user_id	smallint(8)	UNSIGNED	No	0		user_auth -> id		
name	varchar(50)		No					
value	varchar(255)		No					

Page number: 36/46

34 settings_tree

Creation: May 26, 2003 at 07:55 PM Last update: May 26, 2003 at 07:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
user_id	mediumint(8)	UNSIGNED	No	0		user_auth -> id		
graph_tree_item_i d	mediumint(8)	UNSIGNED	No	0		graph_tree_items -> id		
status	tinyint(1)		No	0				

Page number: 37/46

35 snmp_query

Creation: Oct 31, 2003 at 12:13 AM Last update: Jul 23, 2004 at 12:32 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
xml_path	varchar(255)		No					
name	varchar(100)		No					
description	varchar(255)		Yes	NULL				
graph_template_i	mediumint(8)	UNSIGNED	No	0		graph_templates -> id		
data_input_id	mediumint(8)	UNSIGNED	No	0		data_input -> id		

Page number: 38/46

36 snmp_query_graph

Creation: Oct 31, 2003 at 12:13 AM Last update: Nov 05, 2003 at 10:55 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
snmp_query_id	mediumint(8)	UNSIGNED	No	0		snmp_query -> id		
name	varchar(100)		No					
graph_template_i	mediumint(8)	UNSIGNED	No	0		graph_templates -> id		
d								

Page number: 39/46

37 snmp_query_graph_rrd

Creation: May 26, 2003 at 07:55 PM Last update: Nov 05, 2003 at 10:29 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
snmp_query_grap	mediumint(8)	UNSIGNED	No	0		snmp_query_graph -> id		
h_id								
data_template_id	mediumint(8)	UNSIGNED	No	0		data_template -> id		
data_template_rrd	mediumint(8)	UNSIGNED	No	0		data_template_rrd -> id		
_id								
snmp_field_name	varchar(50)		No	0				

Page number: 40/46

38 snmp_query_graph_rrd_sv

Creation: Oct 31, 2003 at 12:13 AM Last update: Jul 22, 2004 at 12:42 AM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
snmp_query_grap	mediumint(8)	UNSIGNED	No	0		snmp_query_graph -> id		
h_id								
data_template_id	mediumint(8)	UNSIGNED	No	0		data_template -> id		
sequence	mediumint(8)	UNSIGNED	No	0				
field_name	varchar(100)		No					
text	varchar(255)		No					

Page number: 41/46

39 snmp_query_graph_sv

Creation: Oct 31, 2003 at 12:13 AM Last update: Feb 01, 2004 at 08:44 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
hash	varchar(32)		No					
snmp_query_grap	mediumint(8)	UNSIGNED	No	0		snmp_query_graph -> id		
h_id								
sequence	mediumint(8)	UNSIGNED	No	0				
field_name	varchar(100)		No					
text	varchar(255)		No					

Page number: 42/46

40 user_auth

Creation: Jul 21, 2003 at 05:20 PM Last update: Nov 06, 2003 at 07:05 PM Last check: Jul 21, 2003 at 05:20 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
id	mediumint(8)	UNSIGNED	No		auto_increment			
username	varchar(50)		No	0				
password	varchar(50)		No	0				
realm	mediumint(8)		No	0				
full_name	varchar(100)		Yes	0				
must_change_pa ssword	char(2)		Yes	NULL				
show_tree	char(2)		Yes	on				
show_list	char(2)		Yes	on				
show_preview	char(2)		No	on				
graph_settings	char(2)		Yes	NULL				
login_opts	tinyint(1)		No	1				
policy_graphs	tinyint(1)	UNSIGNED	No	1				
policy_trees	tinyint(1)	UNSIGNED	No	1				
policy_hosts	tinyint(1)	UNSIGNED	No	1				
policy_graph_tem plates	tinyint(1)	UNSIGNED	No	1				

Page number: 43/46

41 user_auth_perms

Creation: Aug 17, 2003 at 03:14 PM Last update: Aug 17, 2003 at 03:14 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
user_id	mediumint(8)	UNSIGNED	No	0		user_auth -> id		
item_id	mediumint(8)	UNSIGNED	No	0				
type	tinyint(2)	UNSIGNED	No	0				

Page number: 44/46

42 user_auth_realm

Creation: May 26, 2003 at 07:55 PM Last update: Nov 06, 2003 at 07:05 PM

Field	Туре	Attributes	Null	Default	Extra	Links to	Comments	MIME
realm_id	mediumint(8)	UNSIGNED	No	0				
user_id	mediumint(8)	UNSIGNED	No	0		user_auth -> id		

Page number: 45/46

