

iWebShop 数据库字典

Version 4.8

iwebshop_account_log

表注释: 账户余额日志表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
admin_id	int(11)	是	0		管理员 ID	
user_id	int(11)	是	NULL	iwebshop_user -> id	用户 id	
type	tinyint(1)	否	0		0 增加, 1 减少	
event	tinyint(3)	否			操作类型, 意义请看 accountLog 类	
time	datetime	否			发生时间	
amount	decimal(15,2)	否			金额	
amount_log	decimal(15,2)	否			每次增减后面的金额记录	
note	text	是	NULL		备注	

iwebshop_ad_manage

表注释: 广告记录表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否			广告 ID	
name	varchar(50)	否			广告名称	
type	tinyint(1)	否			广告类型 1:img 2:flash 3:文字 4:code	
position_id	int(11)	是	0	iwebshop_ad_position -> id	广告位 ID	
link	varchar(255)	是	NULL		链接地址	
order	smallint(5)	否	0		排列顺序	
start_time	date	是	NULL		开始时间	
end_time	date	是	NULL		结束时间	
content	text	是	NULL		图片、flash 路径, 文 字, code 等	
description	varchar(255)	是	NULL		描述	
goods_cat_id	int(11)	是	0		绑定的商品分类 ID	

iwebshop_ad_position

表注释: 广告位记录表

字段	类型	空	默认	注释	MIME
id	int(11)	否		广告位 ID	
name	varchar(30)	否		广告位名称	
width	varchar(255)	否		广告位宽度, px 或者%	
height	varchar(255)	否		广告位高度, px 或者%	
fashion	tinyint(1)	否		1:轮显;2:随即	
status	tinyint(1)	否	0	1:开启; 0: 关闭	

iwebshop_address

表注释: 收货信息表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
accept_name	varchar(20)	否			收货人姓名	
zip	varchar(6)	是	NULL		邮编	
telephone	varchar(20)	是	NULL		联系电话	
country	int(11)	是	NULL		国 ID	
province	int(11)	否			省 ID	
city	int(11)	否			市 ID	
area	int(11)	否			区 ID	
address	varchar(250)	否			收货地址	
mobile	varchar(20)	是	NULL		手机	
is_default	tinyint(1)	否	0		是否默认, 0: 为非默认, 1: 默认	

iwebshop_admin

表注释: 管理员用户表

字段	类型	空	默认	注释	MIME
id	int(11)	否		管理员 ID	
admin_name	varchar(20)	否		用户名	
password	varchar(32)	否		密码	
role_id	int(11)	否		角色 ID	
create_time	datetime	是	NULL	创建时间	
email	varchar(255)	是	NULL	Email	
last_ip	varchar(30)	是	NULL	最后登录 IP	
last_time	datetime	是	NULL	最后登录时间	
is_del	tinyint(1)	否	0	删除状态 1 删除, 0 正常	

iwebshop_admin_role

表注释: 后台角色分组表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(20)	否		角色名称	
rights	text	是	NULL	权限	
is_del	tinyint(1)	否	0	删除状态 1 删除, 0 正常	

iwebshop_announcement

表注释: 公告消息表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
title	varchar(255)	否		公告标题	
content	text	是	NULL	公告内容	
time	datetime	否		发布时间	

iwebshop_areas

表注释: 地区信息

字段	类型	空	默认	注释	MIME
area_id	int(10)	否			
parent_id	int(10)	否		上一级的 id 值	
area_name	varchar(50)	否		地区名称	
sort	int(10)	否	99	排序	

iwebshop_article

表注释: 文章表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
title	varchar(250)	否		标题	
content	text	否		内容	
category_id	int(11)	否		分类 ID	
create_time	datetime	否		发布时间	
keywords	varchar(255)	是	NULL	关键词	
description	varchar(255)	是	NULL	描述	
visibility	tinyint(1)	否	1	是否显示 0:不显示, 1:显示	
top	tinyint(1)	否	0	置顶	
sort	int(11)	否	0	排序	
style	tinyint(1)	否	0	标题字体 0 正常 1 粗体, 2 斜体	
color	varchar(7)	是	NULL	标题颜色	

iwebshop_article_category

表注释: 文章分类

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	否		分类名称	
parent_id	int(11)	否	0	父分类	
issys	tinyint(1)	否	0	系统分类	
sort	int(11)	否	0	排序	
path	varchar(255)	是	NULL	路径	

iwebshop_attribute

表注释: 属性表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否			属性 ID	
model_id	int(11)	是	NULL	iwebshop_model -> id	模型 ID	
type	tinyint(1)	是	NULL		输入控件的类型, 1:单选, 2:复选, 3:下拉, 4:输入框	
name	varchar(50)	是	NULL		名称	
value	text	是	NULL		属性值(逗号分隔)	
search	tinyint(1)	否	0		是否支持搜索 0 不支持 1 支持	

iwebshop_bill

表注释: 商家货款结算单表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
seller_id	int(11)	否		iwebshop_seller -> id	商家 ID	
apply_time	datetime	是	NULL		申请结算时间	
pay_time	datetime	是	NULL		支付结算时间	
admin_id	int(11)	是	NULL		管理员 ID	
is_pay	tinyint(1)	否	0		0:未结算, 1:已结算	
apply_content	text	是	NULL		申请结算文本	
pay_content	text	是	NULL		支付结算文本	
start_time	date	是	NULL		结算起始时间	
end_time	date	是	NULL		结算终止时间	
log	text	是	NULL		结算明细	
order_ids	text	是	NULL		order 表主键 ID, 结算的 ID	
amount	decimal(15, 2)	否	0.00		结算的金额	

iwebshop_brand

表注释: 品牌表

字段	类型	空	默认	注释	MIME
id	int(11)	否		品牌 ID	
name	varchar(255)	否		品牌名称	
logo	varchar(255)	是	NULL	logo 地址	
url	varchar(255)	是	NULL	网址	
description	text	是	NULL	描述	
sort	smallint(5)	否	0	排序	
category_ids	varchar(255)	是	NULL	品牌分类, 逗号分割 id	

iwebshop_brand_category

表注释: 品牌分类表

字段	类型	空	默认	注释	MIME
id	int(11)	否		分类 ID	
name	varchar(255)	否		分类名称	
goods_category_id	int(11)	否	0	商品分类 ID	

iwebshop_category

表注释: 产品分类表

字段	类型	空	默认	注释	MIME
id	int(11)	否		分类 ID	
name	varchar(50)	否		分类名称	
parent_id	int(11)	否		父分类 ID	
sort	smallint(5)	否	0	排序	
visibility	tinyint(1)	否	1	首页是否显示 1 显示 0 不显示	
keywords	varchar(255)	是	NULL	SEO 关键词和检索关键词	
descript	varchar(255)	是	NULL	SEO 描述	

title	varchar(255)	是	NULL	SEO 标题 title
seller_id	int(11)	否	0	商家 ID

iwebshop_category_extend

表注释: 商品与分类关系表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
category_id	int(11)	否		iwebshop_category -> id	商品分类 ID	

iwebshop_collection_doc

表注释: 收款单

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
order_id	int(11)	否		iwebshop_order -> id	订单号	
user_id	int(11)	否			用户 ID	
amount	decimal(15,2)	否	0.00		金额	
time	datetime	否			时间	
payment_id	int(11)	否			支付方式 ID	
admin_id	int(11)	是	NULL		管理员 id	
pay_status	tinyint(1)	否	0		支付状态, 0:准备, 1:支付成功	
note	text	是	NULL		收款备注	
if_del	tinyint(1)	否	0		0:未删除 1:删除	

iwebshop_commend_goods

表注释: 推荐类商品

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
commend_id	int(11)	否			推荐类型 ID 1:最新商品 2:特价商品 3:热卖排行 4:推荐商品	
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	

iwebshop_comment

表注释: 商品评论表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
order_no	varchar(20)	否			订单编号	
user_id	int(11)	否			用户 ID	
time	datetime	否			购买时间	
comment_time	date	否			评论时间	
contents	text	是	NULL		评论内容	
recontents	text	是	NULL		回复评论内容	
recomment_time	date	否			回复评论时间	
point	tinyint(1)	否	0		评论的分数	
status	tinyint(1)	否	0		评论状态: 0: 未评论 1: 已评论	
seller_id	int(11)	否	0		商家 ID	
order_goods_id	int(11)	是	NULL	iwebshop_order_goods -> id	订单商品表中的 ID	

iwebshop_commission_distribution

表注释: 单个商品佣金设置表

字段	类型	空	默认	注释	MIME
----	----	---	----	----	------

id	int(11)	否		
order_id	int(11)	否		订单 ID
user_id	int(11)	否		用户 ID
rate	tinyint(1)	否	0	佣金等级
commission_profit_amount	decimal(15,2)	否	0.00	佣金收益金额
is_pay	tinyint(1)	否	0	是否结算佣金 0:未结算 1:已结算
create_time	datetime	否		创建时间
update_time	datetime	否		更新时间

iwebshop_commission_goods

表注释: 单个商品佣金设置表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
goods_id	int(11)	否	0	商品 ID	
commission_rate1	tinyint(3)	否	0	一级佣金比例	
commission_rate2	tinyint(3)	否	0	二级佣金比例	
commission_rate3	tinyint(3)	否	0	三级佣金比例	
is_close	tinyint(1)	否	0	是否关闭 0:否 1:是	
sort	smallint(5)	否	99	排序	
seller_id	int(11)	否	0	商家 ID	
create_time	datetime	否		创建时间	
update_time	datetime	否		更新时间	

iwebshop_commission_order

表注释: 订单佣金表

字段	类型	空	默认	注释	MIME
id	int(11)	否			

order_id	int(11)	否		订单 ID
commission_amount	decimal(15,2)	否	0.00	订单佣金总金额
seller_id	int(11)	否	0	商家 ID
commission_array	text	否		各个商品佣金设置的 json 数据格式
create_time	datetime	否		创建时间
update_time	datetime	否		更新时间

iwebshop_commission_relation

表注释: 分销用户推介关系表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
user_id	int(11)	否	0	用户 ID	
parent_id	int(11)	否	0	上级用户 ID	
level	tinyint(1)	否	0	所属层级	
commission_amount	decimal(15,2)	否	0.00	累计佣金金额	
user_path	varchar(50)	否		用户自下而上的路径	
create_time	datetime	否		创建时间	

iwebshop_delivery

表注释: 配送方式表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	是	NULL	快递名称	
description	varchar(50)	是	NULL	快递描述	
area_groupid	text	是	NULL	配送区域 id	
firstprice	text	是	NULL	配送地址对应的首重价格	
secondprice	text	是	NULL	配送地区对应的续重价格	

type	tinyint(1)	否	0	配送类型 0 先付款后发货 1 先发货后付款 2 自提点
first_weight	int(11)	否		首重重量(克)
second_weight	int(11)	否		续重重量(克)
first_price	decimal(15,2)	否	0.00	首重价格
second_price	decimal(15,2)	否	0.00	续重价格
status	tinyint(1)	否	0	开启状态
sort	smallint(5)	否	99	排序
is_save_price	tinyint(1)	否	0	是否支持物流保价 1 支持保价 0 不支持保价
save_rate	decimal(15,2)	否	0.00	保价费率
low_price	decimal(15,2)	否	0.00	最低保价
price_type	tinyint(1)	否	0	费用类型 0 统一设置 1 指定地区费用
open_default	tinyint(1)	否	1	其他地区是否启用默认费用 1 启用 0 不启用
is_delete	tinyint(1)	否	0	是否删除 0:未删除 1:删除

iwebshop_delivery_doc

表注释: 发货单

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否			发货单 ID	
order_id	int(11)	否		iwebshop_order -> id	订单 ID	
user_id	int(11)	否			用户 ID	
admin_id	int(11)	是	0		管理员 ID	
seller_id	int(11)	是	0		商户 ID	
name	varchar(255)	否			收货人	
postcode	varchar(6)	是	NULL		邮编	
telephone	varchar(20)	是	NULL		联系电话	
country	int(11)	是	NULL		国 ID	
province	int(11)	否			省 ID	

city	int(11)	否		市 ID
area	int(11)	否		区 ID
address	varchar(250)	否		收货地址
mobile	varchar(20)	是	NULL	手机
time	datetime	否		创建时间
freight	decimal(15,2)	否	0.00	运费
delivery_code	varchar(255)	否		物流单号
delivery_type	int(11)	否		物流方式
note	text	是	NULL	管理员添加的备注信息
if_del	tinyint(1)	否	0	0:未删除 1:已删除
freight_id	int(11)	是	NULL	iwebshop_freight_company -> id 货运公司 ID

iwebshop_delivery_extend

表注释: 商家配送方式扩展表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
delivery_id	int(11)	否		iwebshop_delivery -> id	配送方式关联 ID	
area_groupid	text	是	NULL		单独配置地区 id	
firstprice	text	是	NULL		单独配置地区对应的首重价格	
secondprice	text	是	NULL		单独配置地区对应的续重价格	
first_weight	int(11)	否			首重重量(克)	
second_weight	int(11)	否			续重重量(克)	
first_price	decimal(15,2)	否	0.00		默认首重价格	
second_price	decimal(15,2)	否	0.00		默认续重价格	
is_save_price	tinyint(1)	否	0		是否支持物流保价 1 支	

					持保价 0 不支持保价
save_rate	decimal(15,2)	否	0.00		保价费率
low_price	decimal(15,2)	否	0.00		最低保价
price_type	tinyint(1)	否	0		费用类型 0 统一设置 1 指定地区费用
open_default	tinyint(1)	否	1		其他地区是否启用默认费用 1 启用 0 不启用
seller_id	int(11)	否		iwebshop_seller -> id	商家 ID

iwebshop_discussion

表注释: 商品讨论表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
user_id	int(11)	否			用户 ID	
time	datetime	否			评论时间	
contents	text	是	NULL		评论内容	
is_check	tinyint(1)	否	0		审核状态, 0 未审核 1 已审核	

iwebshop_email_registry

表注释: Email 订阅表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
email	varchar(80)	否		Email	

iwebshop_expresswaybill

表注释: 快递单模板

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(80)	否		快递单模板名字	
config	text	是	NULL	序列化的快递单结构数据	
background	varchar(255)	是	NULL	背景图片路径	
width	smallint(5)	是	900	背景图片路径	
height	smallint(5)	是	600	背景图片路径	
is_close	tinyint(1)	否	0	状态 1 关闭, 0 正常	

iwebshop_favorite

表注释: 收藏夹表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
rid	int(11)	否		iwebshop_goods -> id	商品 ID	
time	datetime	否			收藏时间	
summary	varchar(255)	是	NULL		备注	
cat_id	int(11)	否			商品分类	

iwebshop_find_password

表注释: 找回密码

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
hash	char(32)	否			hash 值	
addtime	int(11)	否			申请找回的时间	

iwebshop_freight_company

表注释: 货运公司

字段	类型	空	默认	注释	MIME
id	int(11)	否			
freight_type	varchar(255)	否		货运类型	
freight_name	varchar(255)	否		货运公司名称	
url	varchar(255)	否		网址	
sort	smallint(5)	否	99	排序	
is_del	tinyint(1)	否	0	0 未删除 1 删除	

iwebshop_goods

表注释: 商品信息表

字段	类型	空	默认	注释	MIME
id	int(11)	否		商品 ID	
name	varchar(50)	否		商品名称	
goods_no	varchar(20)	否		商品的货号	
model_id	int(11)	否		模型 ID	
sell_price	decimal(15, 2)	否		销售价格	
market_price	decimal(15, 2)	是	NULL	市场价格	
cost_price	decimal(15, 2)	是	NULL	成本价格	
up_time	datetime	是	NULL	上架时间	
down_time	datetime	是	NULL	下架时间	
create_time	datetime	否		创建时间	
store_nums	int(11)	否	0	库存	
img	varchar(255)	是	NULL	原图	
ad_img	varchar(255)	是	NULL	宣传图	
is_del	tinyint(1)	否	0	商品状态 0 正常 1 已删除 2 下架 3 申请上架	
content	text	是	NULL	商品描述	

keywords	varchar(255)	是	NULL	SEO 关键词
description	varchar(255)	是	NULL	SEO 描述
search_words	varchar(50)	是	NULL	产品搜索词库, 逗号分隔
weight	decimal(15, 2)	否	0.00	重量
point	int(11)	否	0	积分
unit	varchar(10)	是	NULL	计件单位。如: 件, 箱, 个
brand_id	int(11)	否	0	品牌 ID
visit	int(11)	否	0	浏览次数
favorite	int(11)	否	0	收藏次数
sort	smallint(5)	否	99	排序
spec_array	text	是	NULL	序列化存储规格, key 值为规则 ID, value 为此商品具有的规格值
exp	int(11)	否	0	经验值
comments	int(11)	否	0	评论次数
sale	int(11)	否	0	销量
grade	int(11)	否	0	评分总数
seller_id	int(11)	是	0	卖家 ID
is_share	tinyint(1)	否	0	共享商品 0 不共享 1 共享
is_delivery_fee	tinyint(1)	否	0	免运费 0 收运费 1 免运费

iwebshop_goods_attribute

表注释: 属性值表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
attribute_id	int(11)	是	NULL	iwebshop_attribute -> id	属性 ID	
attribute_value	varchar(255)	是	NULL		属性值	
model_id	int(11)	是	NULL		模型 ID	
order	smallint(5)	否	99		排序	

iwebshop_goods_car

表注释: 购物车

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
content	text	是	NULL		购物内容	
create_time	datetime	否			创建时间	

iwebshop_goods_photo

表注释: 图片表

字段	类型	空	默认	注释	MIME
id	char(32)	否		图片的 md5 值	
img	varchar(255)	是	NULL	原始图片路径	

iwebshop_goods_photo_relation

表注释: 相册商品关系表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
photo_id	char(32)	否			图片 ID, 图片的 md5 值	

iwebshop_group_price

表注释: 记录某件商品对于某组会员的价格关系表, 优先权大于组设定的折扣率

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				

goods_id	int(11)	否		iwebshop_goods -> id	产品 ID
product_id	int(11)	是	NULL		货品 ID
group_id	int(11)	否		iwebshop_user_group -> id	用户组 ID
price	decimal(15,2)	否	0.00		价格

iwebshop_guide

表注释: 首页导航栏

字段	类型	空	默认	注释	MIME
order	smallint(5)	否		排序	
name	varchar(255)	否		导航名字	
link	varchar(255)	否		链接地址	

iwebshop_help

表注释: 帮助内容

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
cat_id	int(11)	是	NULL	iwebshop_help_category -> id	帮助分类, 如果为 0 则代表着是下面的帮助单页	
sort	smallint(5)	否	99		顺序	
name	varchar(50)	否			标题	
content	text	否			内容	
dateline	int(11)	否			发布时间	

iwebshop_help_category

表注释: 帮助分类

字段	类型	空	默认	注释	MIME
id	int(11)	否			

name	varchar(10)	否		标题	
sort	smallint(5)	否		顺序	
position_left	tinyint(1)	否		是否在帮助内容、列表页面的左侧显示	
position_foot	tinyint(1)	否		是否在整站页面下方显示	

iwebshop_keyword

表注释: 关键词

字段	类型	空	默认	注释	MIME
word	varchar(15)	否		关键词	
goods_nums	int(11)	否	1	产品数量	
hot	tinyint(1)	否	0	是否为热门	
order	smallint(5)	否	99	关键词排序	

iwebshop_kuai Shangtong

表注释: 快商通在线客服

字段	类型	空	默认	注释	MIME
id	int(11)	否			
content	text	否		快商通参数 json 数据格式, float:浮动代码;link:连接代码;	
seller_id	int(11)	是	0	商家 ID, 如果为 0 表示平台自营客服	

iwebshop_log_error

表注释: 错误日志表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
file	varchar(200)	否		文件	
line	smallint(5)	否		出错文件行数	

content	varchar(255)	否		内容
datetime	datetime	否		时间

iwebshop_log_operation

表注释: 日志操作记录

字段	类型	空	默认	注释	MIME
id	int(11)	否			
author	varchar(80)	否		操作人员	
action	varchar(200)	否		动作	
content	text	是	NULL	内容	
datetime	datetime	否		时间	

iwebshop_log_sql

表注释: SQL 日志记录

字段	类型	空	默认	注释	MIME
id	int(11)	否			
content	varchar(255)	否		执行的 SQL 语句	
runtime	decimal(15, 2)	否		语句执行时间(秒)	
datetime	datetime	否		发生的时间	

iwebshop_marketing_sms

表注释: 营销短信

字段	类型	空	默认	注释	MIME
id	int(11)	否			
content	varchar(255)	否		短信内容	
send_nums	int(11)	否	0	发送成功数	

time	datetime	否	发送时间
------	----------	---	------

iwebshop_member

表注释: 用户信息表

字段	类型	空	默认	链接到	注释	MIME
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
true_name	varchar(50)	是	NULL		真实姓名	
telephone	varchar(50)	是	NULL		联系电话	
mobile	varchar(20)	是	NULL		手机	
area	varchar(255)	是	NULL		地区	
contact_addr	varchar(250)	是	NULL		联系地址	
qq	varchar(15)	是	NULL		QQ	
sex	tinyint(1)	否	1		性别 1 男 2 女	
birthday	date	是	NULL		生日	
group_id	int(11)	是	NULL		分组	
exp	int(11)	否	0		经验值	
point	int(11)	否	0		积分	
message_ids	text	是	NULL		消息 ID	
time	datetime	是	NULL		注册日期时间	
zip	varchar(10)	是	NULL		邮政编码	
status	tinyint(1)	否	1		用户状态 1 正常状态 2 删除 至回收站 3 锁定	
prop	text	是	NULL		用户拥有的工具	
balance	decimal(15,2)	否	0.00		用户余额	
last_login	datetime	是	NULL		最后一次登录时间	
custom	varchar(255)	是	NULL		用户习惯方式, 配送和支付方式 等信息	
email	varchar(255)	是	NULL		Email	

iwebshop_merch_ship_info

表注释: 商家发货点信息

字段	类型	空	默认	注释	MIME
id	int(11)	否			
ship_name	varchar(255)	否		发货点名称	
ship_user_name	varchar(255)	否		发货人姓名	
sex	tinyint(1)	否	0	性别 0:女 1:男	
country	int(11)	是	NULL	国 id	
province	int(11)	否		省 id	
city	int(11)	否		市 id	
area	int(11)	否		地区 id	
postcode	varchar(6)	是	NULL	邮编	
address	varchar(255)	否		具体地址	
mobile	varchar(20)	否		手机	
telephone	varchar(20)	是	NULL	电话	
is_default	tinyint(1)	否	0	1 为默认地址, 0 则不是	
note	text	是	NULL	备注	
addtime	datetime	否		保存时间	
is_del	tinyint(1)	否	0	0 为删除, 1 为显示	
seller_id	int(11)	否		商家 ID	

iwebshop_message

表注释: 会员消息

字段	类型	空	默认	注释	MIME
id	int(11)	否			
title	varchar(255)	否		标题	
content	text	是	NULL	内容	

time	datetime	否	发送时间
------	----------	---	------

iwebshop_model

表注释: 模型表

字段	类型	空	默认	注释	MIME
id	int(11)	否		模型 ID	
name	varchar(50)	否		模型名称	

iwebshop_notify_registry

表注释: 到货通知表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
user_id	int(11)	否			用户 ID	
email	varchar(255)	是	NULL		email	
mobile	varchar(20)	是	NULL		手机	
register_time	datetime	否			登记时间	
notify_time	datetime	是	NULL		通知时间	
notify_status	tinyint(1)	否	0		0 未通知 1 仅邮件通知 2 仅短信通知 3 已邮件、短信通知	

iwebshop_oauth

表注释: 认证方案

字段	类型	空	默认	注释	MIME
id	smallint(5)	否			

name	varchar(80)	否		名称
config	text	是	NULL	配置信息
file	varchar(80)	否		接口文件名称
description	varchar(80)	是	NULL	描述
is_close	tinyint(1)	否	0	是否关闭;0 开启, 1 关闭
logo	varchar(80)	是	NULL	logo

iwebshop_oauth_user

表注释: *oauth* 开发平台绑定用户表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
oauth_user_id	varchar(80)	否			第三方平台的用户唯一标识	
oauth_id	smallint(5)	否			oauth 表关联平台 id	
user_id	int(11)	否		iwebshop_user -> id	系统内部的用户 id	
datetime	datetime	否			绑定时间	

iwebshop_online_recharge

表注释: 在线充值表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 id	
recharge_no	varchar(20)	否			充值单号	
account	decimal(15, 2)	否	0.00		充值金额	
time	datetime	否			时间	
payment_name	varchar(80)	否			充值方式名称	

status tinyint(1) 否 0

充值状态 0:未成功 1:充值成功

iwebshop_online_service

表注释: QQ 客服插件

字段	类型	空	默认	注释	MIME
id	int(11)	否			
qq	text	否		客服 QQ 名称和号码 json 数据格式	
seller_id	int(11)	是	0	商家 ID, 如果为 0 表示平台自营客服	

iwebshop_order

表注释: 订单表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
order_no	varchar(20)	否		订单号	
user_id	int(11)	否		用户 ID	
pay_type	int(11)	否		用户支付方式 ID, 当为 0 时表示货到付款	
distribution	int(11)	是	NULL	用户选择的配送 ID	
status	tinyint(1)	是	1	订单状态 1 生成订单, 2 支付订单, 3 取消订单(客户触发), 4 作废订单(管理员触发), 5 完成订单, 6 退款(订单完成后), 7 部分退款(订单完成后)	
pay_status	tinyint(1)	是	0	支付状态 0: 未支付; 1: 已支付;	
distribution_status	tinyint(1)	是	0	配送状态 0: 未发送, 1: 已发送, 2: 部分发送	
accept_name	varchar(20)	否		收货人姓名	
postcode	varchar(6)	是	NULL	邮编	
telephone	varchar(20)	是	NULL	联系电话	

country	int(11)	是	NULL	国 ID
province	int(11)	是	NULL	省 ID
city	int(11)	是	NULL	市 ID
area	int(11)	是	NULL	区 ID
address	varchar(250)	是	NULL	收货地址
mobile	varchar(20)	是	NULL	手机
payable_amount	decimal(15, 2)	是	0.00	应付商品总金额
real_amount	decimal(15, 2)	否	0.00	实付商品总金额(会员折扣, 促销规则折扣)
payable_freight	decimal(15, 2)	否	0.00	总运费金额
real_freight	decimal(15, 2)	否	0.00	实付运费
pay_time	datetime	是	NULL	付款时间
send_time	datetime	是	NULL	发货时间
create_time	datetime	是	NULL	下单时间
completion_time	datetime	是	NULL	订单完成时间
invoice	tinyint(1)	否	0	发票: 0 不索要 1 索要
postscript	varchar(255)	是	NULL	用户附言
note	text	是	NULL	管理员备注和促销规则描述
if_del	tinyint(1)	是	0	是否删除 1 为删除
insured	decimal(15, 2)	否	0.00	保价
pay_fee	decimal(15, 2)	否	0.00	支付手续费
invoice_title	varchar(100)	是	NULL	发票抬头
taxes	decimal(15, 2)	否	0.00	税金
promotions	decimal(15, 2)	否	0.00	促销优惠金额和会员折扣
discount	decimal(15, 2)	否	0.00	订单折扣或涨价
order_amount	decimal(15, 2)	否	0.00	订单总金额
prop	varchar(255)	是	NULL	使用的道具 id
accept_time	varchar(80)	是	NULL	用户收货时间
exp	smallint(5)	否	0	增加的经验
point	smallint(5)	否	0	增加的积分

type	tinyint(1)	否	0	0 普通订单, 1 团购订单, 2 限时抢购
trade_no	varchar(255)	是	NULL	支付平台交易号
takeself	int(11)	否	0	自提点 ID
checkcode	varchar(255)	是	NULL	自提方式的验证码
active_id	int(11)	否	0	促销活动 ID
seller_id	int(11)	否	0	商家 ID
is_checkout	tinyint(1)	否	0	是否给商家结算货款 0:未结算 1:已结算
prorule_ids	varchar(255)	否		促销活动规格 ID 串, 逗号分隔

iwebshop_order_goods

表注释: 订单商品表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
order_id	int(11)	否		iwebshop_order -> id	订单 ID	
goods_id	int(11)	否			商品 ID	
img	varchar(255)	否			商品图片	
product_id	int(11)	是	0		货品 ID	
goods_price	decimal(15,2)	否	0.00		商品原价	
real_price	decimal(15,2)	否	0.00		实付金额	
goods_nums	int(11)	否	1		商品数量	
goods_weight	decimal(15,2)	否	0.00		重量	
goods_array	text	是	NULL		商品和货品名称 name 和规格 value 串 json 数据格式	
is_send	tinyint(1)	否	0		是否已发货 0:未发货;1:已发货;2:已经退货	
delivery_id	int(11)	否	0		配送单 ID	
seller_id	int(11)	否	0		商家 ID	

iwebshop_order_log

表注释: 订单日志表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
order_id	int(11)	是	NULL	iwebshop_order -> id	订单 id	
user	varchar(20)	是	NULL		操作人: 顾客或 admin 或 seller	
action	varchar(20)	是	NULL		动作	
addtime	datetime	是	NULL		添加时间	
result	varchar(10)	是	NULL		操作的结果	
note	varchar(100)	是	NULL		备注	

iwebshop_payment

表注释: 支付方式表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	否		支付名称	
type	tinyint(1)	否	1	1:线上、2:线下	
class_name	varchar(50)	否		支付类名称	
description	text	是	NULL	描述	
logo	varchar(255)	否		支付方式 logo 图片路径	
status	tinyint(1)	否	1	安装状态 0 启用 1 禁用	
order	smallint(5)	否	99	排序	
note	text	是	NULL	支付说明	
poundage	decimal(15, 2)	否	0.00	手续费	
poundage_type	tinyint(1)	否	1	手续费方式 1 百分比 2 固定值	
config_param	text	是	NULL	配置参数, json 数据对象	

client_type tinyint(1) 否 1 1:PC端 2:移动端 3:通用

iwebshop_plugin

表注释: 插件表

字段	类型	空	默认	注释	MIME
id	int(11)	否		插件 ID	
name	varchar(255)	否		插件名称	
class_name	varchar(255)	否		插件类库名称	
config_param	text	是	NULL	配置参数	
description	text	是	NULL	描述说明	
is_open	tinyint(1)	否	1	安装状态 0 禁用 1 启用	
sort	smallint(5)	否	99	排序	

iwebshop_point_log

表注释: 积分增减记录表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 id	
datetime	datetime	否			发生时间	
value	int(11)	否			积分增减 增加正数 减少负数	
intro	varchar(50)	否			积分改动说明	

iwebshop_products

表注释: 货品表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				

goods_id	int(11)	否		iwebshop_goods 商品 ID -> id
products_no	varchar(20)	否		货品的货号(以商品的货号加横线加数字组成)
spec_array	text	是	NULL	json 规格数据
store_nums	int(11)	否	0	库存
market_price	decimal(15,2)	否	0.00	市场价格
sell_price	decimal(15,2)	否	0.00	销售价格
cost_price	decimal(15,2)	否	0.00	成本价格
weight	decimal(15,2)	否	0.00	重量

iwebshop_promotion

表注释: 记录促销活动的表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
start_time	datetime	否		开始时间	
end_time	datetime	否		结束时间	
sort	smallint(5)	否		顺序	
condition	text	否		活动生效条件 当 type=0<促销规则消费额度>, 当 type=1<限时抢购商品 ID>, type=2<特价商品分类 ID>, type=3<特价商品 ID>, type=4<特价商品品牌 ID>	
type	tinyint(1)	否	0	活动类型 0:购物车促销规则 1:商品限时抢购 2:商品分类特价 3:商品单品特价 4:商品品牌特价	
award_value	varchar(255)	是	NULL	奖励值 type=0<奖励值>, type=1<抢购价格>, type=2, 3, 4<特价折扣>	
name	varchar(20)	否		活动名称	
intro	text	是	NULL	活动介绍	
award_type	tinyint(1)	否	0	奖励方式:0 商品限时抢购 1 减金额 2 奖励折扣 3 赠送积分 4 赠送代金券 5 赠送赠品 6 免运费 7 商品特价 8 赠送经验	

is_close	tinyint(1)	否	0	是否关闭 0:否 1:是
user_group	text	是	NULL	允许参与活动的用户组, all 表示所有用户组
seller_id	int(11)	否	0	商家 ID

iwebshop_prop

表注释: 道具表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	否		道具名称	
card_name	varchar(32)	是	NULL	道具的卡号	
card_pwd	varchar(32)	是	NULL	道具的密码	
start_time	datetime	否		开始时间	
end_time	datetime	否		结束时间	
value	decimal(15,2)	否	0.00	面值	
type	tinyint(1)	否	0	道具类型 0:代金券	
condition	varchar(255)	是	NULL	条件数据 type=0 时, 表示 ticket 的表 id, 模型 id	
is_close	tinyint(1)	否	0	是否关闭 0:正常, 1:关闭, 2:下订单未支付时临时锁定	
img	varchar(255)	是	NULL	道具图片	
is_userd	tinyint(1)	否	0	是否被使用过 0:未使用, 1:已使用	
is_send	tinyint(1)	否	0	是否被发送过 0:否 1:是	
seller_id	int(11)	是	0	所属商户 ID	

iwebshop_quick_naviga

表注释: 管理员快速导航

字段	类型	空	默认	注释	MIME
id	int(11)	否			

admin_id	int(11)	否		管理员 id
naviga_name	varchar(255)	否		导航名称
url	varchar(255)	否		导航链接
is_del	tinyint(1)	否	0	是否删除 1 为删除

iwebshop_refer

表注释: 咨询表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
question	text	否			咨询内容	
user_id	int(11)	是	NULL		咨询人会员 ID, 非会员为空	
goods_id	int(11)	否		iwebshop_goods -> id	产品 ID	
answer	text	是	NULL		回复内容	
admin_id	int(11)	是	0		回复的管理员 ID	
seller_id	int(11)	是	0		回复的商户 ID	
status	tinyint(1)	是	0		0: 待回复 1 已回复	
time	datetime	是	NULL		咨询时间	
reply_time	datetime	是	NULL		回复时间	

iwebshop_refundment_doc

表注释: 退款单

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
order_no	varchar(20)	否			订单号	
order_id	int(11)	否		iwebshop_order -> id	订单 id	
user_id	int(11)	否			用户 ID	
amount	decimal(15,2)	否	0.00		退款金额	

time	datetime	是	NULL	时间
admin_id	int(11)	是	NULL	管理员 id
pay_status	tinyint(1)	否	0	退款状态, 0:申请退款 1:退款失败 2:退款成功
content	text	是	NULL	申请退款原因
dispose_time	datetime	是	NULL	处理时间
dispose_idea	text	是	NULL	处理意见
if_del	tinyint(1)	否	0	0:未删除 1:删除
order_goods_id	text	是	NULL	订单与商品关联 ID 集合
seller_id	int(11)	否	0	商家 ID
way	varchar(20)	否		退款方式, balance:用户余额 other:其他方式 origin:原路退回
trade_no	varchar(255)	否		支付平台退款流水号

iwebshop_regiment

表注释: 团购

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
title	varchar(255)	否			团购标题	
start_time	datetime	否			开始时间	
end_time	datetime	否			结束时间	
store_nums	int(11)	否	0		库存量	
sum_count	int(11)	否	0		已销售量	
limit_min_count	int(11)	否	0		每人限制最少购买数量	
limit_max_count	int(11)	否	0		每人限制最多购买数量	
intro	varchar(255)	是	NULL		介绍	
is_close	tinyint(1)	否	0		是否关闭	

www.aircheng.com

regiment_price	decimal(15,2)	否	0.00		团购价格
sell_price	decimal(15,2)	否	0.00		原来价格
goods_id	int(11)	否		iwebshop_goods -> id	关联商品 id
img	varchar(255)	是	NULL		商品图片
sort	smallint(5)	否	99		排序
seller_id	int(11)	否	0		商家 ID

iwebshop_relation

表注释: 文章商品关系表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
goods_id	int(11)	否		iwebshop_goods -> id	商品 ID	
article_id	int(11)	否		iwebshop_article -> id	文章 ID	

iwebshop_right

表注释: 权限资源码

字段	类型	空	默认	注释	MIME
id	int(10)	否			
name	varchar(80)	否		权限名字	
right	text	是	NULL	权限码(控制器+动作)	
is_del	tinyint(1)	否	0	删除状态 1 删除, 0 正常	

iwebshop_search

表注释: 搜索关键字

字段	类型	空	默认	注释	MIME
id	int(11)	否			

keyword	varchar(255)	否		搜索关键字
num	int(11)	否	0	搜索次数

iwebshop_seller

表注释: 商家表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
seller_name	varchar(80)	否		商家登录用户名	
password	char(32)	否		商家密码	
create_time	datetime	是	NULL	加入时间	
login_time	datetime	是	NULL	最后登录时间	
is_vip	tinyint(1)	否	0	是否是特级商家	
is_del	tinyint(1)	否	0	0:未删除, 1:已删除	
is_lock	tinyint(1)	否	0	0:未锁定, 1:已锁定	
true_name	varchar(80)	否		商家真实名称	
email	varchar(255)	否		电子邮箱	
mobile	varchar(20)	否		手机号码	
phone	varchar(20)	否		座机号码	
paper_img	varchar(255)	是	NULL	执照证件照片	
cash	decimal(15, 2)	是	NULL	保证金	
country	int(11)	是	NULL	国 ID	
province	int(11)	否		省 ID	
city	int(11)	否		市 ID	
area	int(11)	否		区 ID	
address	varchar(255)	否		地址	
account	text	是	NULL	收款账号信息	
server_num	varchar(20)	是	NULL	QQ 号码	
home_url	varchar(255)	是	NULL	企业 URL 网站	
sort	smallint(5)	否	99	排序	

tax	decimal(15,2)	否	0.00	税率
seller_message_ids	text	是	NULL	商户消息 ID
grade	int(11)	否	0	评分总数
sale	int(11)	否	0	总销量
comments	int(11)	否	0	评论次数
logo	varchar(255)	否		LOGO 图标

iwebshop_seller_decorate

表注释: 商家店铺装饰

字段	类型	空	默认	注释	MIME
seller_id	int(11)	否		商家 ID	
theme	varchar(255)	否		模板主题名称	

iwebshop_seller_message

表注释: 商家消息

字段	类型	空	默认	注释	MIME
id	int(11)	否			
title	varchar(255)	否		标题	
content	text	是	NULL	内容	
time	datetime	否		发送时间	

iwebshop_seo

表注释: SEO 优化插件

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(255)	否		伪静态名称	

pathinfo	varchar(255)	否		URL 伪静态格式(控制器/动作)
title	varchar(255)	否		SEO 信息 title
keywords	text	否		SEO 信息 keywords
description	text	否		SEO 信息 description

iwebshop_session

表注释: session 会话表

字段	类型	空	默认	注释	MIME
id	char(32)	否		session 的唯一 id	
value	text	是	NULL	session 序列化数据	
time	datetime	否		存储时间	

iwebshop_site_link

字段	类型	空	默认	注释	MIME
----	----	---	----	----	------

iwebshop_spec

表注释: 规格表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	否		规格名称	
value	text	是	NULL	规格值	
type	tinyint(1)	否	1	显示类型 1 文字 2 图片	
note	varchar(255)	是	NULL	备注说明	
is_del	tinyint(1)	是	0	是否删除 1 删除	
seller_id	int(11)	是	0	商家 ID	

iwebshop_spec_photo

表注释: 规格图片表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
address	varchar(255)	是	NULL	图片地址	
name	varchar(100)	是	NULL	图片名称	
create_time	datetime	是	NULL	创建时间	

iwebshop_suggestion

表注释: 意见箱表

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
title	varchar(255)	否			标题	
content	text	否			内容	
time	datetime	是	NULL		提问时间	
admin_id	int(11)	是	NULL		管理员 ID	
re_content	text	是	NULL		回复内容	
re_time	datetime	是	NULL		回复时间	

iwebshop_takeself

表注释: 商品物流自提地点

字段	类型	空	默认	注释	MIME
id	int(10)	否			
name	varchar(255)	否		名称	
sort	smallint(5)	否	99	排序	
province	int(11)	否		省份 ID	
city	int(11)	否		城市 ID	

area	int(11)	否		地区 ID
address	varchar(255)	否		地址
phone	varchar(30)	是	NULL	座机号码
mobile	varchar(30)	是	NULL	手机号码

iwebshop_ticket

表注释: 代金券类型表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
name	varchar(50)	否		代金券名称	
value	decimal(15,2)	否	0.00	代金券面额值	
start_time	datetime	是	NULL	开始时间	
end_time	datetime	是	NULL	结束时间	
point	smallint(5)	否	0	兑换优惠券所需积分, 如果是 0 表示禁止兑换	
seller_id	int(11)	是	0	卖家 ID	

iwebshop_user

表注释: 用户表

字段	类型	空	默认	注释	MIME
id	int(11)	否			
username	varchar(20)	否		用户名	
password	char(32)	否		密码	
head_ico	varchar(255)	是	NULL	头像	

iwebshop_user_group

表注释: 用户组

字段	类型	空	默认	注释	MIME
id	int(11)	否		用户组 ID	
group_name	varchar(20)	否		组名	
discount	decimal(15, 2)	否	100.00	折扣率	
minexp	int(11)	是	NULL	最小经验	
maxexp	int(11)	是	NULL	最大经验	
message_ids	varchar(255)	是	NULL	消息 ID	

iwebshop_withdraw

表注释: 提现记录

字段	类型	空	默认	链接到	注释	MIME
id	int(11)	否				
user_id	int(11)	否		iwebshop_user -> id	用户 ID	
time	datetime	否			时间	
amount	decimal(15, 2)	否	0.00		金额	
name	varchar(255)	否			开户姓名	
status	tinyint(1)	否	0		-1 失败, 0 未处理, 1 处理中, 2 成功	
note	varchar(255)	是	NULL		用户备注	
re_note	varchar(255)	是	NULL		回复备注信息	
is_del	tinyint(1)	否	0		0 未删除, 1 已删除	