

Setting up module tables[JVLA.org](#) ► Setting up module tablesNo warnings - [Scroll to the continue button](#)**evaab**

```
(mysql): /*=====** DBMS name: MySQL 4.0 */*  
Created on: 24/01/2008 0:42:25 */*=====*/drop table if  
exists mdl_evaab
```

Success

```
(mysql): drop table if exists mdl_evaab_cue_estu
```

Success

```
(mysql): drop table if exists mdl_evaab_estado
```

Success

```
(mysql): drop table if exists mdl_evaab_opciones
```

Success

```
(mysql): drop table if exists mdl_evaab_pistas
```

Success

```
(mysql): drop table if exists mdl_evaab_preguntas
```

Success

```
(mysql): drop table if exists mdl_evaab_referencias
```

Success

```
(mysql): drop table if exists mdl_evaab_resoluciones
```

Success

```
(mysql): drop table if exists mdl_evaab_respuestas
```

Success

```
(mysql): drop table if exists mdl_evaab_tipocuestionario
```

Success

```
(mysql): drop table if exists mdl_evaab_tipopregunta
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

```
(mysql): /*=====** Table: mdl_evaab
**=====*/create table mdl_evaab( id int(10) not null
auto_increment, tipcue_id int(4), name varchar(20), cue_numpregunta smallint, cue_descripcion varchar(100), course varchar(10),
cue_fecha datetime, primary key (id))comment = "representa el cuestionario a tomarse a los estudiantesesta es la tabla principal
dentro de moodle por lo cual solo debe ir con el prefix seguida del modulo evaab"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

```
(mysql): /*=====** Table: mdl_evaab_cue_estu
**=====*/create table mdl_evaab_cue_estu( cue_est_id
int(4) not null auto_increment, user_id int(8), id int(10), cue_est_calificacion smallint, cue_est_fecha datetime, cue_est_resoid
int(10), primary key (cue_est_id))comment = "tabla que almacena la informaci3n de los estudiantes con sus calificaciones"type =
innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

```
(mysql): /*=====*/ ** Table: mdl_evaab_estado
*/ **=====*/ create table mdl_evaab_estado (est_id int(4)
not null auto_increment, est_nombre varchar(20), primary key (est_id)) comment = "contiene los estados en que se encuentran las
preguntas, los cuales pueden ser pendiente, correcta, incorrecta" type = innodb
```

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

```
(mysql): /*=====**/ Table: mdl_evaab_opciones
**/=====*/create table mdl_evaab_opciones( opc_id
int(10) not null auto_increment, est_id int(4), pre_id int(10), reso_id int(10), opc_userid int(10), opc_seleccionadas varchar(100),
opc_estado_sele smallint, primary key (opc_id))comment = "esta tabla almacena las diferentes opciones que tiene un estudiante por
pregunta"type = innodb
```

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

```
(mysql): /*=====*/ /* Table: mdl_evaab_pistas
*/ /*=====*/ create table mdl_evaab_pistas( pis_id int(10)
not null auto_increment, pre_id int(10) not null, pis_descripcion varchar(50), primary key (pis_id))comment = "almacena
exclamativas de ayuda, descripciones, etc para resolver las preguntas"type = innodb
```

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

04/05/2008 08:45 PM

2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

```
(mysql): /*=====** Table: mdl_evaab_preguntas
**=====*/create table mdl_evaab_preguntas( pre_id
int(10) not null auto_increment, tippre_id int(4), id int(10), pre_descripcion varchar(100), pre_orden smallint, primary key
(pre_id))comment = "representa las preguntas a realizarse"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

```
(mysql): /*=====** Table: mdl_evaab_referencias
**=====*/create table mdl_evaab_referencias( ref_id
int(10) not null auto_increment, pre_id int(10) not null, ref_descripcion varchar(50), ref_enlace varchar(50), primary key
(ref_id))comment = "almacena todas las referencias posibles para una pregunta, lo cual nos servir de ayudita al momento de
resolverla"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack

#	Time	Memory	Function	Location
1	0.0409	49296	{main}()	../index.php:0
2	0.2761	1329916	upgrade_activity_modules()	../index.php:422
3	0.5121	1693012	modify_database()	../adminlib.php:389

```
(mysql): /*=====** Table: mdl_evaab_resoluciones
**=====*/create table mdl_evaab_resoluciones( reso_id
int(10) not null auto_increment, id int(10), reso_fecha datetime, reso_fechafin reso datetime, primary key (reso_id))comment =
"tabla donde se almacenar en las diferentes resoluciones que tiene un cuestionario"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

```
(mysql): /*=====** Table: mdl_evaab_respuestas
*/=====*/create table mdl_evaab_respuestas( res_id
int(10) not null auto_increment, pre_id int(10) not null, res_descripcion varchar(50), res_correcta smallint, res_razon varchar(50),
primary key (res_id))comment = "corresponden a las respuestas para cada pregunta formulada"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

```
(mysql): /*=====** Table: mdl_evaab_tipocuestionario
*/=====*/create table mdl_evaab_tipocuestionario(
tipcue_id int(4) not null auto_increment, tipcue_nombre varchar(20), tipcue_descripcion varchar(50), primary key
(tipcue_id))comment = "representa el tipo de cuestionario abierto o cerrado"type = innodb
```

Success

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

(!) Notice: Uninitialized string offset: 1 in /home/arborrow/Moodle/code/19stable/lib/dmllib.php on line 230

Call Stack			
#	Time	Memory	Function
1	0.0409	49296	{main}()
2	0.2761	1329916	upgrade_activity_modules()
3	0.5121	1693012	modify_database()

```
(mysql): /*=====** Table: mdl_evaab_tipopregunta
*/=====*/create table mdl_evaab_tipopregunta(
tippre_id int(4) not null auto_increment, tippre_nombre varchar(20), tippre_descripcion varchar(50), primary key (tippre_id))comment =
"representa los tipos de preguntas, los cuales pueden ser seleccion mltiple, simples, v/"type = innodb
```

Success

(mysql): alter table mdl_evaab add constraint fk_rel_eva_tipcue_eva foreign key (tipcue_id) references mdl_evaab_tipocuestionario (tipcue_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_cue_estu add constraint fk_rel_eva_eva_cue_est foreign key (id) references mdl_evaab (id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_opciones add constraint fk_rel_eva_est_opc foreign key (est_id) references mdl_evaab_estado (est_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_opciones add constraint fk_rel_eva_pre_opc foreign key (pre_id) references mdl_evaab_preguntas (pre_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_opciones add constraint fk_rel_eva_res_opc foreign key (reso_id) references mdl_evaab_resoluciones (reso_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_pistas add constraint fk_rel_eva_pre_pis foreign key (pre_id) references mdl_evaab_preguntas (pre_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_preguntas add constraint fk_rel_eva_eva_pre foreign key (id) references mdl_evaab (id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_preguntas add constraint fk_rel_eva_tippre_pre foreign key (tippre_id) references mdl_evaab_tipopregunta (tippre_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_referencias add constraint fk_rel_eva_pre_ref foreign key (pre_id) references mdl_evaab_preguntas (pre_id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_resoluciones add constraint fk_rel_eva_eva_reso foreign key (id) references mdl_evaab (id) on delete restrict on update restrict

Success

(mysql): alter table mdl_evaab_respuestas add constraint fk_rel_eva_pre_res foreign key (pre_id) references mdl_evaab_preguntas (pre_id) on delete restrict on update restrict

Success

evaab tables have been set up correctly

Continue

[Moodle Docs for this page](#)

[Validate HTML](#)

[Section 508 Check](#)

[WCAG 1 \(2,3\) Check](#)