

sysystemdb

Master Database

Sybase Adaptive Server™ Enterprise System Tables Diagram

Sybase Adaptive Server Enterprise System Tables Diagram, an entity relationship diagram for Sybase Adaptive Server Enterprise 12.5.

To order additional posters, call (800) 8-SYBASE (in USA and Canada) Part Number L00297
 Sybase, Inc.
 6475 Christie Avenue
 Emeryville CA 94608
 U. S. A.

Key

- Configuration
- Users, Roles & Permissions
- Remote Servers
- Storage
- Time Ranges & Limits
- Messages
- Objects
- Integrity Relationships
- Processes & Locks
- Language & Character Sets
- Miscellaneous

The lines represent key relationships and potentially useful joins. The column names for the relationships appear above or to the left of the lines, and the type of relationship (1:1, 1:N, N:N) appears below or to the right of the lines. A comma separating column names means that the relationship requires both columns.