
employee
lastname
firstname
title
titleofcou
birthdate
hiredate
address
city
region
postalcod
country

EMP

employee
territoryid

CUSTOMERCUSTOMERDEMO

customerid nchar(5)
customertypeid nchar(10)

orderid
customerid
employeeid
orderdate
requireddate
shipdate
shipvia
freight
shipname
shipaddress
shipcity
shipregion nvarchar(15)

ORDER DETAILS

orderid int
productid int
unitprice money
quantity smallint
discount real

customeri
companyn
contactna
contacttit
address
city
region
postalcod
country
phone
fax nvarchar(24)

shipperid
companyna
phone

productid
productnam
supplierid
categoryid
quantitype
unitprice
unitsinstoc
unitsonord
reorderlev
discontinued bit

supplierid
companyna
contactnam
conatacttitl
address
city
region
postalcode
country
phone
fax
homepage ntext

categoryi
categoryn
descripiti
picture image

regionid
regiondes

territoryid
territoryd
regionid

c
customerdesc ntext

Data Masker for SQL Server
Northwind Sample Database - Entity Relationship Diagram

Copyright © 2008 Net 2000 Ltd.
NorthwindERDiagram.doc

v002
EMPLOYEES

id int
nvarchar(20)
nvarchar(10)
nvarchar(30)

rtesy nvarchar(25)
datetime
datetime
nvarchar(60)
nvarchar(15)
nvarchar(15)

e nvarchar((10)

nvarchar(15)
ORDERS

int
nchar(5)
int
datetime
datetime
datetime
int
money
nvarchar(40)
nvarchar(60)
nvarchar(15)
CUSTOMERS

d nchar(5)
ame nvarchar(40)

me nvarchar(30)
le nvarchar(30)

nvarchar(60)
nvarchar(15)
nvarchar(15)

e nvarchar(10)
nvarchar(15)
nvarchar(24)
SHIPPERS

int
me nvarchar(40)

nvarchar(24)
LOYEETERITORIES

id int
nvarchar(20)
PRODUCTS

int
e nvarchar(40)

int
int

runit nvarchar(20)
money

k smallint
er smallint

el smallint
REGION

int
cription nchar(50)

e
int
SUPLIERS

int
me nvarchar(40)
e nvarchar(30)
e nvarchar(30)

nvarchar(60)
nvarchar(15)
nvarchar(15)
nvarchar(10)
nvarchar(15)
nvarchar(24)
nvarchar(24)
CATEGORIES

d int
ame nvarchar(15)
on ntext
TERITORIES

nvarchar(20)
scription nchar(50)
CUSTOMERDEMOGRAPHICS

ustomertypeid nchar(10)


