Laboratorium nr 2

Instrukcja Iaboratoryjna **Bazy Danych**

Temat: Obsługa bazy danych za pomocą phpMyAdmin oraz phpPgAdmin

2

Przygotował: mgr inż. Maciej Lasota

1) Wprowadzenie do phpMyAdmin oraz phpPgAdmin

phpMyAdmin jest darmowym narzędziem rozpowszechnianym na licencji GNU/GPL służącym do zarządzania bazą danych MySQL. Za pomocą phpMyAdmin możemy zarządzać zarówno lokalną jak i zdalną bazą danych MySQL. Do poprawnego działania wymaga zainstalowanego serwera HTTP wraz z obsługą PHP. Narzędzie to zapewnia realizację wszystkich podstawowych funkcji jak:

- Przeglądanie zawartości,
- Zarządzanie strukturą,
- Wykonywanie zapytań SQL,
- · Przeszukiwanie rekordów,
- Dodawanie rekordów,
- Eksport,
- Import,
- Sprawdzanie,
- Analizowanie,
- Naprawianie,
- Optymalizowanie,
- Przeładowanie,
- · Czyszczenie zawartości,
- Usuwanie tabeli.

Więcej informacji oraz pełną dokumentację do phpMyAdmin można znaleźć na stronie projektu http://www.phpmyadmin.net/ .

phpPgAdmin jest darmowym narzędziem rozpowszechnianym na licencji GNU/GPL służącym do zarządzania bazą danych PostgreSQL. Za pomocą phpPgAdmin możemy zarządzać zarówno lokalną jak i zdalną bazą danych PostgreSQL. Do poprawnego działania wymaga zainstalowanego serwera HTTP wraz z obsługą PHP. Narzędzie to zapewnia realizację wszystkich podstawowych funkcji jak:

Laboratorium nr 2

- Przeglądanie zawartości tabeli i jej rekordów
- Wyszukanie rekordu o zadanych kryteriach
- Dodawanie nowego rekordu
- Usunięcie wszystkich rekordów tabeli
- Usunięcie tabeli wraz z jej zawartością
- Dodanie kolejnych pól tabeli
- Zmianę nazwy i przestrzeni tabeli
- Import danych z zewnętrznego źródła
- Wykonanie kopii bazy danych w określonej formie

Więcej informacji oraz pełną dokumentację do phpPgAdmin można znaleźć na stronie projektu http://phppgadmin.sourceforge.net/.

2) Typy danych MySQL.

Тур	Opis
	Liczba całkowita standardowa o maksymalnej ilości cyfr N
INT[(N)]	ZEROFILL - wypełnia zerami liczby przed
[ZEROFILL SIGNED	np. INT(3) ZEROFILL -> 008,
UNSIGNED	SIGNED - liczba ze znakiem (-2147483648 do +2147483647),
AUTO_INCREMENT]	UNSIGNED - liczba bez znaku (0 do 4294967295),
_	AUTO_INCREMENT - automatyczne inkrementowanie liczby (N+1)
INTEGER[(N)]	
[ZEROFILL SIGNED	Liczba całkowita standardowa alias na typ INT
UNSIGNED]	
TINYINT[(N)]	Liczba całkowita mała ilość cyfr N
[ZEROFILL SIGNED	SIGNED - liczba ze znakiem (-128 do +127),
UNSIGNED]	UNSIGNED - liczba bez znaku (0 do 255)
SMALLINT [(N)]	Liczba całkowita mała ilość cyfr N
[ZEROFILL SIGNED	SIGNED - liczba ze znakiem (-32768 do +32767),
UNSIGNED]	UNSIGNED - liczba bez znaku (0 do 65535)
MEDIUMINT[(N)]	Liczba całkowita średnia ilość cyfr N
[ZEROFILL SIGNED	SIGNED - liczba ze znakiem (-8388608 do +8388607),
UNSIGNED]	UNSIGNED - liczba bez znaku (0 do 16777215)
BIGINT[(N)]	Liczba całkowita duża ilość cyfr N
[ZEROFILL SIGNED	SIGNED - liczba ze znakiem (-9223372036854775808
UNSIGNED	do +9223372036854775807),
UNSIGNED	UNSIGNED - liczba bez znaku (0 do 18446744073709551615)
	Liczba dziesiętna o precyzji
DECIMAL[(P,[S])]	P - całkowita ilość znaczących cyfr użyta
[ZEROFILL SIGNED	do wyrażenia liczby (precyzja)
UNSIGNED]	jako P podawana jest wartość minimalna,
	S - całkowita ilość cyfr po kropce (skala)
	Liczba dziesiętna o precyzji alias na DECIMAL
DEC[(P,[S])]	P - całkowita ilość znaczących cyfr użyta
[ZEROFILL SIGNED	do wyrażenia liczby (precyzja)
UNSIGNED]	jako P podawana jest wartość minimalna,
	S - całkowita ilość cyfr po kropce (skala)
	Liczba dziesiętna o precyzji
<pre>NUMERIC[(M,[S])]</pre>	P - całkowita ilość znaczących cyfr użyta
[ZEROFILL SIGNED	do wyrażenia liczby (precyzja)
UNSIGNED]	jako P podawana jest wartość rzeczywista,
	S - całkowita ilość cyfr po kropce (skala)

Laboratorium nr 2

FLOAT[(M,D)]	Liczba zmiennoprzecinkowa (rzeczywista pojedynczej precyzji)
[ZEROFILL SIGNED	M - ilość cyfr przed przecinkiem,
UNSIGNED]	D - ilość cyfr po przecinku
DOUBLE [(M, D)]	Liczba zmiennoprzecinkowa (rzeczywista podwójnej precyzji)
[ZEROFILL SIGNED	M - ilość cyfr przed przecinkiem,
UNSIGNED]	D - ilość cyfr po przecinku
REAL [(M, D)]	i i i i i i i i i i i i i i i i i i i
[ZEROFILL SIGNED	Liczba zmiennoprzecinkowa alias na typ FLOAT
UNSIGNED]	
BIT[(N)]	Liczba binarna o maksymalnej ilości bitów N (1 do 64) np. BIT(6) -> 001001
	Typ danych określający datę w formacie: YYYY-MM-DD
	YYYY - rok, możemy podać również w formacie YY,
DATE	MM - miesiąc (1 - 12),
	DD - dzień (1 - 31)
	np. '2009-05-28'
	Typ danych określający czas w formacie: HH-MM-SS
	HH - godzina (0 - 23),
TIME	MM - minuta (1 - 59),
	SS - sekunda (1 - 59)
	np. '16:45:01'
TIMESTAMP	Typ danych przechowujący datę i czas zgodny
11111011111	ze standardem SQL-92 w formacie UTC: YYYY-MM-DD HH-MM-SS
DATETIME	Typ danych przechowujący datę i czas
	w formacie: YYYY-MM-DD HH-MM-SS
YEAR [(2 4)]	Typ określający rok w formacie YYYY lub YY
	np. YEAR(2) -> '02', YEAR(4) -> '2002'
CHAR (N)	Typ danych przechowujący ciąg znaków o stałej długości N
[CHARACTER SET	N - maksymalna długość ciągu znaków (0 do 255) w bajtach
nazwa] [COLLATE nazwa]	in manoyarina aragodo oraga rinanon (o ao roo) n sajeaon
VARCHAR (N)	Typ danych przechowujący ciąg znaków o zmiennej długości N
[CHARACTER SET	N - maksymalna długość ciągu znaków (0 do 65535) w bajtach
nazwa] [COLLATE nazwa]	
BINARY (N)	Typ danych przechowujący binarne ciągi danych o stałej długości N,
. ,	N - maksymalna długość danych (0 do 255) w bajtach
VARBINARY (N)	Typ danych przechowujący binarne ciągi danych o zmiennej długości
	N, N - maksymalna długość danych (0 do 65535) w bajtach
	Typ danych umożliwiający przechowywanie dużych obiektów
BLOB[(N)]	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu
BLOB[(N)]	binarnych(Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy
BLOB[(N)]	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych
BLOB [(N)] TEXT [(N)]	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych
	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT,
TEXT[(N)]	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną
TEXT[(N)] [CHARACTER SET	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych
TEXT[(N)] [CHARACTER SET	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa]	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1',	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1',	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1', 'wartosc2',)	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać zero lub więcej wartości wybranych z danej listy, maksymalna ilość
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1', 'wartosc2',) SET('wartosc1',	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać zero lub więcej wartości wybranych z danej listy, maksymalna ilość składowych listy wynosi 64 elementy
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1', 'wartosc2',) SET('wartosc1',	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać zero lub więcej wartości wybranych z danej listy, maksymalna ilość składowych listy wynosi 64 elementy Typ danych dla klucza głównego alias
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1', 'wartosc2',) SET('wartosc1', 'wartosc2',) SERIAL	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać zero lub więcej wartości wybranych z danej listy, maksymalna ilość składowych listy wynosi 64 elementy Typ danych dla klucza głównego alias na typ BIGINT UNSIGNED NOT NULL AUTO_INCREMENT UNIQUE
TEXT[(N)] [CHARACTER SET nazwa][COLLATE nazwa] ENUM('wartość1', 'wartosc2',) SET('wartosc1', 'wartosc2',)	binarnych (Binary Large Object), wyróżniamy kilka rodzajów typu danych BLOB: TINYBLOB, BLOB, MEDIUMBLOB, LONGBLOB, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych umożliwiający przechowywanie dużych obiektów tekstowych wyróżniamy kilka rodzajów typu danych TEXT: TINYTEXT, TEXT, MEDIUMTEXT, LONGTEXT, wszystkie typy różnią się jedynie maksymalną wielkością przechowywanych danych Typ danych wyliczeniowy może przechowywać wartości wybrane z danej listy, maksymalna ilość składowych listy wynosi 65535 elementów Typ danych podobny do typu wyliczeniowego ENUM, może przechowywać zero lub więcej wartości wybranych z danej listy, maksymalna ilość składowych listy wynosi 64 elementy Typ danych dla klucza głównego alias

Laboratorium nr 2 4

3) Typy danych PostgreSQL.

Тур	Opis
SMALLINT	Liczba całkowita mała (2 bajty) ze znakiem
SMALLINT	z przedziału (-32768 do +32767)
INTEGER	Liczba całkowita standardowa (4 bajty) ze znakiem z przedziału (-2147483648 do +2147483647)
INT, INT4	Liczba całkowita standardowa (4 bajty) alias na typ INTEGER
BIGINT	Liczba całkowita duża (8 bajtów) ze znakiem z przedziału (-9223372036854775808 do +9223372036854775807)
INT8	Liczba całkowita duża (8 bajtów) alias na typ BIGINT
DECIMAL[(P,[S])]	Liczba dziesiętna o precyzji P - całkowita ilość znaczących cyfr użyta do wyrażenia liczby (precyzja) jako P podawana jest wartość minimalna, S - całkowita ilość cyfr po kropce (skala)
NUMERIC[(P,[S])]	Liczba dziesiętna o precyzji P - całkowita ilość znaczących cyfr użyta do wyrażenia liczby (precyzja) jako P podawana jest wartość rzeczywista, S - całkowita ilość cyfr po kropce (skala)
REAL	Liczba zmiennoprzecinkowa pojedynczej precyzji (4 bajty) (6 miejsc po przecinku)
FLOAT4	Liczba rzeczywista (4 bajty) alias na typ REAL
DOUBLE PRECISION	Liczba zmiennoprzecinkowa podwójnej precyzji (8 bajtów) (15 miejsc po przecinku)
FLOAT8	Liczba rzeczywista (8 bajtów) alias na typ DOUBLE PRECISION
SERIAL	Typ całkowity automatycznie inkrementowany (4 bajty) bez znaku z przedziału (1 do 2147483647)
SERIAL4	Typ całkowity automatycznie inkrementowany (4 bajty) alias na typ $SERIAL$
BIGSERIAL	Typ całkowity automatycznie inkrementowany (8 bajtów) bez znaku z przedziału (1 do 9223372036854775807)
SERIAL8	Typ całkowity automatycznie inkrementowany (8 bajtów) alias na typ BIGSERIAL
MONEY	Typ danych określający walutę (8 bajtów) w formacie: 00,000.000 np. '\$1,00.000'
CHARACTER VARYING[(N)]	Typ danych przechowujący ciąg znaków o zmiennej długości N N - maksymalna długość ciągu znaków w bajtach, nie podanie N oznacza CHARACTER VARYING(1).
VARCHAR [(N)]	Typ danych przechowujący ciąg znaków o zmiennej długości N alias na typ CHARACTER VARYING
CHARACTER [(N)]	Typ danych przechowujący ciąg znaków o stałej długości N N - maksymalna długość ciągu znaków (0 do 126) w bajtach, nie podanie N oznacza <i>CHARACTER(1)</i>
CHAR [(N)]	Typ danych przechowujący ciąg znaków o stałej długości N alias na typ CHARACTER
TEXT	Typ danych umożliwiający przechowywanie bardzo dużych obiektów tekstowych
BYTEA	Typ danych przechowujący binarne ciągi danych o zmiennej długości
TIMESTAMP[(P)][WITH TIME ZONE WITHOUT TIME ZONE]	Typ danych przechowujący datę i czas zgodny ze standardem SQL-92 w formacie UTC: YYYY-MM-DD HH-MM-SS, P - precyzja określa ilość liczb po przecinku dla sekund (0 do 6) WITH TIME ZONE - dodaje strefę czasową, WITHOUT TIME ZONE - nie dodaje strefy czasowej np. '2008-12-31 16:45:01', '2008-12-31 16:45:01+02' '2008-12-31 16:45:01 PST'

Laboratorium nr 2 5

DATE	Typ danych określający datę w formatach: YYYY-MM-DD (standardowy), DD/MM/YYY, MM/DD/YYYY YYYY - rok, możemy podać również w formacie YY, MM - miesiąc (1 - 12) lub w postaci January/Jan, DD - dzień (1 - 31) np. '2009-05-28', '2009-Jan-26'
TIME[(P)][WITH TIME ZONE WITHOUT TIME ZONE]	Typ danych określający czas w formacie: HH-MM-SS HH - godzina (0 - 23), MM - minuta (1 - 59), SS - sekunda (1 - 59) P - precyzja określa ilość liczb po przecinku dla sekund (0 do 6) lub (0 do 10) WITH TIME ZONE - dodaje strefę czasową, WITHOUT TIME ZONE - nie dodaje strefy czasowej np. '16:45:01' '04:05 AM' '16:45:06.4566' '12:32:12 PST'
INTERVAL[(P)]	Typ danych określający przedział czasowy między dwoma typami danych TIMESTAMP P - precyzja określa ilość liczb po przecinku dla sekund(0 do 6)
BIT[(N)]	Liczba binarna o maksymalnej ilości bitów N np. BIT(6) -> '001001'
BOOLEAN	Typ logiczny
BOOL	Typ logiczny alias na typ BOOLEAN
Typ wyliczeniowy	Typ wyliczeniowy w PostgreSQL należy wcześniej odpowiednio utworzyć za pomocą polecenia SQL: CREATE TYPE nazwaTypu AS ENUM ('wartosc1','wartosc2'); Typ wyliczeniowy może przechowywać wartości wybrane jedynie z uprzednio utworzonej listy
Typ tablicowy	Typ tablicowy można utworzyć w oparciu o typy proste np. INTEGER[12], REAL[10]
XML	Typ danych umożliwiający przechowywanie obiektów XML
BLOB	Typ danych umożliwiający przechowywanie dużych obiektów binarnych (Binary Large Object), istniał we wcześniejszych wersjach PostgreSQL poniżej wersji 6.0. Obecnie duże obiekty binarne można przechowywać z wykorzystaniem typu BYTEA oraz OID lub z użyciem specjalnego modułu LO oraz typu LO (Large Object)
POINT	Typ danych opisujący punkt na płaszczyźnie (X,Y)
LINE	Typ danych opisujący linię na płaszczyźnie ((X,Y),(X,Y))
LSEG	Typ danych opisujący odcinek linii na płaszczyźnie
вох	Typ danych opisujący prostokąt/kwadrat na płaszczyźnie
PATH	Typ danych opisujący otwarty kształt geometryczny na płaszczyźnie
POLYGON	Typ danych opisujący zamknięty kształt geometryczny na płaszczyźnie
CIRCLE	Typ danych opisujący okrąg na płaszczyźnie
CIDR	Typ danych umożliwiający przechowywanie adresów sieci w formacie ADRES/MASKA zarówno IPv4 jak i IPv6 np. '192.168.0.0/32' '2001:4f8:3:ba::/64' '81.26.7.210/25'
INET	Typ danych umożliwiający przechowywanie adresów hostów i sieci w formacie ADRES/MASKA zarówno IPv4 jak i IPv6 np. '192.168.0.1' '2001:4f8:3:ba::' '81.26.7.208'

Laboratorium nr 2 6

Typ danych umożliwiający przechowywanie adresów MAC np. '08002b:010203'
